PRELIMINARY DESIGN FOR HARPOON SHIPBOARD COMMAND-LAUNCH CONTROL SET SIMULATION(U) NAVAL POSTGRADUATE SCHOOL MONTEREY CA J R ESCHLIMAN DEC 83 AD-A138 654 1/2 UNCLASSIFIED F/G 16/4.2 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 7 . # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** PRELIMINARY DESIGN FOR HARPOON SHIPBOARD COMMAND-LAUNCH CONTROL SET SIMULATION by Judd R. Eschliman December 1983 Thesis Advisor: Ronald W. Modes Approved for public release; distribution unlimited 84 03 05 039 SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | | | |--|--|--|--|--|--|--|--|--|--| | 1. REPORT HUMBER 2. GOVT ACCESSION NO | RECIPIENT'S CATALOG NUMBER | | | | | | | | | | M3863 | <u> </u> | | | | | | | | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | | | | | | | | Preliminary Design for Harpoon Shipboard | Master's Thesis | | | | | | | | | | Command-Launch Control Set Simulation | December 1983 | | | | | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(a) | | | | | | | | | | Judd R. Eschliman | 5. PERFORMING ORGANIZATION NAME AND ADDRESS | 10 PROGRAM EL EMENT PROJECT TAKE | | | | | | | | | | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | | | | Naval Postgraduate School
Monterey, California 93943 | 1 | | | | | | | | | | Monterey, Carriothia 33343 | | | | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Postgraduate School | 12. REPORT DATE | | | | | | | | | | Navai Postgraduate School | December, 1983 | | | | | | | | | | Monterey, California 93943 | 13. NUMBER OF PAGES | | | | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | | | | | | | , | | | | | | | | | | | UNCLASSIFIED | | | | | | | | | | | 15a. DECLASSIFICATION/ DOWNGRADING | | | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | | | | | | Approved for public release; distribution | um limit ad | | | | | | | | | | Approved for public release, distribution | unlimited | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different in | on Report) | | | | | | | | | | | ' | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | · | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | <u> </u> | Harpoon Weapons System, Software Engineer: | ing Cimulation | | | | | | | | | | harpoon weapons system, software Engineer. | ing, Simulation | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | | | | | | | ing of the Division | | | | | | | | | | To realize the full performance capability | les of the Block IC | | | | | | | | | | version of the surface launched HARPOON cr
tions have been directed on the HARPOON SI | hin Command-Taunah | | | | | | | | | | Control Set (HSCLCS), AN/SWG-1(V). The pro- | urnose of this thesis is | | | | | | | | | | to begin the design of modules for a simul | lation model which meets | | | | | | | | | | the specification requirements of the HSCI | LCS. These specifica- | | | | | | | | | | tions are derived from stated U.S. Navy re | equirements, (Continued) | | | | | | | | | | the specification requirements of the HSCI | LCS. These specifica- | | | | | | | | | # ABSTRACT (Continued) some additional features proposed by the author, and features proposed in a previous thesis. The simulation model can then be used for testing and evaluating the proposed modifications and for training purposes. | { | Access | ion Fo | г | |------------|--------|---------------|---------| | | NTIS | | | | | DTIC 1 | | | | | | ounced | | | | Justii | ficatio | n | | İ | Ву | | | | | | ibution | ·/ | | | Ava1 | labilit | y Codes | | OF COMPANY | Dist | Avail
Spec | | | | A-1 | | | 「これできないなる」をいっているというできないできない。 Approved for public release: distribution unlimited. # Preliminary Design for EARPOON Shipboard Command-Launch Control Set Simulation by Judd R. Eschliman Lieutenant, United States Navy B.S., University of Kansas, 1977 NICOSOCIANO DE LA CARCA COMO DE LA COMO DE LA CARCA DEL CARCA DEL CARCA DE LA DEL CARCA DE LA CARCA DE LA CARCA DEL CARCA DE LA DEL CARCA DEL CARCA DE LA CARCA DEL CARCA DE LA CARCA DE LA CARCA DE LA CARCA DE LA CARCA DEL CA Process accesses representations accesses accesses accesses accesses Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN COMPUTER SCIENCE from the NAVAL POSTGRADUATE SCHOOL December 1983 | Author: | Gild R. Eschliman | |--------------|---| | Approved by: | The summer of the same | | wbbroadd ra: | Thesis Advisor | | | Konald B Kurt | | | Se cond Reader | | | Uno L. Kodus | | | Chairman, Department of Computer Science | | ****** | K.T.Manhell | | | Dean of Information and Policy Sciences | #### ABSTRACT Flock 1C version of the surface-launched HARPOON cruise missile, modifications have been directed on the HARPOON Ship Command-Launch Control Set (HSCLCS), AN/SWG-1(V). The purcose of this thesis is to begin the design of modules for a simulation model which meets the specification requirements of the HSCLCS. These specifications are derived from stated U.S. Navy requirements, some additional features proposed by the author, and features proposed in a previous thesis. The simulation model can then be used for testing and evaluating the proposed modifications and for training purposes. AND COURSE STATE SERVICE STATE OF THE SERVICE SERVICES. # TABLE OF CONTENTS | I. | INTE | CDUC | T ION | • | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | ç | |------|------|-------|--------|-----|------|-------------|-----|------|-----|--------------|------------|-----|-----|-------|-----|-------|-----|----|---|---|-----| | II. | HARP | OON | SHIP | BCA | RD | СО | HMA | ND |)-L | J A U | n Ci | i c | ON | r R C |)L | SI | ET | | | | | | | (BSC | CLCS) | SPE | CIF | IC | TI | ONS | 5 | • | • | | | • | • | • | • | • | • | • | • | 1 1 | | | A. | FRES | ent | HAB | FOC | N | WE | PO | N | SY | ST | em | (H | WS) | | • | • | • | • | • | 11 | | | e. | CURR | e nt | DEF | IC1 | EN | CIE | 2 \$ | IN | T | HE | HS | CL | CS | • | • | • | • | • | • | 13 | | | c. | HWS | CONS | TRA | INT | rs | • | • | • | • | | | • | • | • | • | • | • | • | • | 15 | | | | 1. | HARP | OCN | C | ont | rol | . (| OI | :50 | 1 9 | (B | CC |) | • | • | • | • | | • | 15 | | | | 2. | Data | Co | nve | ers | ior | ם נ | Ini | .t | (DC | CU) | | • | | • | • | • | • | | 15 | | | | 3. | Data | FI | 00 | 25 S | OI | Co | mp | ut | er | (D | PC |) | • | • | | • | • | • | 15 | | | | 4. | W ea p | ons | C | ont | IO] | -1 | nd | i <u>i</u> c | a to |)I | Pai | ne] | L (| (W C | CIE | ?) | | | | | | | | Grap | hic | Di | isp | lay | , S | y s | sta | n . | | • | • | • | • | • | • | • | | 16 | | | | 5. | Weap | on | Cor | itr | 01- | -In | di | .ça | toı | - P | an | el | • | • | • | • | | • | 16 | | | D. | PROP | OSED | SO | FT | IA R | E E | LA | N | • | | . : | • | • | • | • | • | • | • | • | 17 | | III. | MODE | ELING | PRO | CES | s . | | • | • | • | • | | | • | • | • | • | • | • | • | • | 23 | | | A. | SYST | EM D | EFI | NI T | CI O | N | • | • | • | | | • | • | • | • | • | • | • | • | 23 | | | | 1. | Boun | dar | ies | | • | • | • | • | | | •
 • | | • | • | • | • | • | 23 | | | | 2. | Mode | 1 F | OI I | u l | ati | . cn | l | • | | | • | ٠ | • | • | • | • | • | • | 24 | | | | 3. | Data | bas | es | • | • | • | | • | | | • | • | • | • | • | • | • | • | 26 | | | | | a. | Env | iro | ne | ent | al | . 0 |)at | a I | Bas | e | • | `• | | • | • | • | • | 26 | | | | | b. | Lau | nc i | ne I | 2.1 | nđ | Mi | .55 | ile | S | ta | tus | s I | at | a | | | | | | | | | | Bas | e . | | • | • | • | • | | | • | • | • | • | • | • | • | • | 27 | | | | | c. | Mer | 11/5 | Sta | te | Da | ta | В | a se | · • | • | • | | | | | • | • | 28 | | | | | đ. | Shi | p E | ?ar | ane | te | r | Da | ta | Ba | se | • | | • | | • | • | | 29 | | | | | e. | Thr | eat | : D | ata | ı E | as | e | | | • | • | | • | • | | | • | 29 | | , | | | f. | Eng | age | | nt | Da | ta | В | a se | · • | • | • | | • | • | | • | • | 30 | | | | 4. | Leve | 5. | Leve | a. | PI | :0C | ess. | Mo | du. | le | • | • | • | • | • | • | • | • | • | • | • | • | 32 | |----|-------|------------|------|--------|-------|-------------|-------------|------------|----------|-------------|-------|------------|------------|-----|------|-------|----------|---|---|------| | | b. | D i | isp1 | lay | Mc | d u | le | • | • | • | • | • | • | • | • | • | • | • | • | 33 | | 6. | Leve | e 1 | 3 8 | fodi | ıle | s | • | • | • | • | • | | • | • | • | • | • | • | • | 33 | | | a. | Sh | ip | Pa | cam | et | er | Da | ata | a : | Bas | e | Ħ a | an | ag | er | • | • | • | 34 | | | b. | Er | vi1 | con | a e n | ta: | 1 | Dai | ta | В | a s 4 | | la i | 1a | je: | | • | • | • | 34 | | | c. | Co | DVE | ert | Co | OI | di: | nat | t e | 5 | Mod | lu] | Le | • | • | • | • | • | • | 35 | | | d. | Tì | I e | at 1 | Dat | a | Ва | sə | Ma | ana | age | er | • | • | • | • | • | • | • | 35 | | | е. | H e | nu | Di | s p1 | a y | M | odi | 11 | 9 | • | • | • | • | • | • | • | • | • | 36 | | | f. | La | unc | che | - H | is | si | 1e | Si | ta. | tus | s E | ìi | sp. | la | Y | | | | | | | | Mc | :đu] | le . | | | • | • | • | • | • | | • | • | • | • | • | • | • | 36 | | | g. | Er | vii | oni | a en | ta. | 1 | Dis | sp. | la | y M | lod | lu : | Le | • | • | • | • | • | 37 | | | h. | EI | gag | j e m | e nt | C: | is | pla | ı y | M | odu | ıle | • | • | • | • | • | • | • | 37 | | | i. | SE | ip | Pa | cas | e te | e I | Di | s | pla | a y | Mc | dı | 118 | • | | • | • | • | 37 | | | j. | TI | aci | C D: | Lsp | la | 7 | Mod | lu: | le | • | | • | • | • | • | • | • | • | 37 | | 7. | Leve | e 1 | 4 2 | fod | 1 le | S | • | • | • | • | • | • | • | • | • | • | • | • | • | 38 | | | a. | Ty | pe | Tra | a ck | Mo | odi | 110 | 9 | • | • | • | • | • | • | • | | • | • | 38 | | | b. | La | unc | che | r M | is | si | le | A: | 3 5: | ign | D C | n' | : 1 | 100 | iu] | Le | • | • | 38 | | | c. | P1 | .an | Eng | gag | e m | e n | t i | ot | lu: | le | • | • | • | • | | • | • | • | 39 | | | đ. | T h | rea | at 1 | Dis | pla | a y | Ms | dı | 110 | 9 | | | | • | • | • | • | • | 39 | | | e. | λu | to | at: | Lc | Eng | ja | 331 | 1 | ıt | Di | sp | 1 a | ı y | | | | | | | | | | Mo | dul | Le . | | • | • | | • | • | • | • | • | | • | • | • | | | 40 | | 8. | L eve | el | 5 ! | lođi | ı le | s | • | • | • | • | • | • | • | • | • | • | | • | • | 40 | | | a. | De | let | e l | 100 | u 10 | 9 | • | • | • | • | • | • | • | • | • | • | • | | 40 | | | b. | υp | dat | e 1 | ra | ck | M | ođu | 11 | 9 | • | | • | • | • | | • | | • | 41 | | | c. | Ad | d 1 | rac | : k | Mcd | lu. | le | | • | • | | • | | • | • | | • | • | 41 | | | đ. | En | gag | jene | e nt | P. | La | n I |)a1 | ta | Ва | s€ | t | laı | ıa ç | jei | : | | | | | | | Mc | dul | Le . | | • | • | • | • | • | • | • | • | | • | • | • | | • | 41 | | | e. | PI | cba | bi: | lit | y (| of | Ac | qı | ıi s | sit | ic | n | Mc | d | ıle |) | • | • | 42 | | | f. | GI | aph | ics | s D | is | p1 8 | 17 | Mc | dı | ule | } | | • | • | | • | • | • | 42 | | 9. | Leve | a 1 | 6 8 | odi | ı le | s | | • | • | • | • | | | • | • | • | • | | • | 42 | | | a. | Co | urs | se/: | s pe | ed | Uj | pđa | ite | a 1 | fot | ul | e | • | | • | • | • | • | 42 | | | b. | Be | ari | .ng/ | ' Ra | n ge | e (| Jpć | lat | : e | Mo | du | 19 | } | • | • | • | • | | 43 | | | _ | 7 2 | 1170 | . ha 1 | | - A | M - | | - | | c+ | . + | 11 6 | | 10 8 | 1,, 1 | _ | | | 11 2 | | | | | đ. | T l | hrea | t | Dat | a | Mo | du 1 | Le | • | • | • | • | • | • | • | • | • | • | 43 | |-----------|-----------|------|---------|-------|--------|------------|--------------|-------|-----|----------|-------|------|------|-------|------|-----|-------|---|---|---|---|-----| | | | | e. | U 1 | cei | ta | ini | Lty | E | 11 i | L p s | se | Mo | ođi | ul e | 2 | • | • | • | • | • | 43 | | | В. | SIM | u lat | IO | N OV | ER | V I | ew | • | • | • | • | • | • | • | • | • | • | • | • | • | 44 | | IV. | SYST | CEM | DESI | g n | LAN | GU | A G | e s | EL | EC1 | ric | NC | • | • | • | • | • | • | | • | | 46 | | | A. | SEL | ECTI | ON | GOA | LS | | | | • | • | • | • | • | • | • | • | | • | • | • | 46 | | | | 1. | Hod | if: | iabi | 11 | t y | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 46 | | | | 2. | Eff | ic: | enc | y | | | • | | • | | • | • | • | • | • | • | • | • | • | 47 | | | | 3. | R el | ial | bili | ty | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 48 | | | | 4. | Und | er: | stan | da | b i] | lit | y | • | • | • | • | • | • | • | • | • | • | • | • | 48 | | | B. | A DA | OVE | RV: | IEW | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | 49 | | | | 1. | Sub | pro | egra | B S | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 50 | | | | 2. | Tas | ks | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | 50 | | | | 3. | Pac | ka | ges | | | | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | 50 | | | | 4. | Oth | er | Ada | F | eat | ur | es | • | • | • | • | • | • | • | • | • | • | • | • | 51 | | | C. | ADA | AS | T H | E SY | ST | EM | DE | SI | GN | L | AN (| 301 | A G I | 2 | • | • | • | • | • | • | 52 | | ٧. | CONC | CLUS | IONS | A i | ND R | EC | O MI | 1 E N | DA | TIC |) N S | 5 | • | • | • | • | • | • | • | • | • | 54 | | | A. | REC | om me | N D I | ED F | OL | LO | 7-0 | N | WOI | R K | • | • | • | • | • | • | • | • | • | • | 55 | | APPEND | IX A: | : G | LOSS | AR: | 7. | • | | | • | • | • | • | • | • | • | • | • | • | • | • | | 56 | | APP EN D | n. | | ~ P ^ W | ~ ~ . | - 1 N | | 8 D1 | | ₩. | . | 1 | ac. | | | | | | | | | | 5.0 | | APPENU. | TY B: | S A | CRUB | 10 |) AN | ע | A DI | or e | AT | ATI | LUI | N 3 | • | • | • | • | • | • | • | • | • | 23 | | APPEND | IX C | : H | sc LC | s : | e ng a | GE | H E | T | PL | ANN | II | i G, | /O I | P EI | RA: | TIC | A N C | L | | | | | | | | E | MPLO | YH | ENT | PU | N C | rio | n s | • | • | • | • | • | • | • | • | • | • | • | • | 6 1 | | APPEND | IX C | : D | AT A | BA: | SE D | ES | C R | [PT | 'IO | NS | • | • | • | • | • | • | • | • | • | • | | 70 | | APP EN D | IX E: | : M | od UL | e 1 | DESC | RI | P TI | ton | S | • | • | • | • | • | • | • | • | • | | • | • | 78 | | | | | | | | 11 | | | | | | | | | | | | | | | | 07 | | APPEND | LX F | : 5 | ISTE | | r es 1 | .GN | U: |) I N | G | AUI | A. | • | • | • | • | • | • | • | • | • | • | 9 / | | LIST O | FRE | Pere | n c es | | • • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | | 109 | | BIBLIC | GRAFI | H Y | • • | • | • • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | | 110 | | 7W 7M 7 1 | | | D 11 mz | ~ W | 1.70 | | | | | | | | | | | | | | | | | 111 | TOTAL TOTALDO. PORTOTO WASSIED SKENNY TOTALDO PROPERTY # LIST OF FIGURES | 2. 1 | Top Leve | el Mcdule | e C | CD. | tro | 1 | • | • | • | • | • | • | • | • | • | • | • | • | 19 | |------|----------|-----------|------|-----|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|----| | 2. 2 | FROCESS | INPUT | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 20 | | 2.3 | FRCCESS | eng agen | ent | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 21 | | 2.4 | FROCESS | DISFLAY | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 22 | | д. 1 | Ercara | Design (| 2+ m | nct | 137 | ۵. | | | | | | | | | | | | | 53 | ACTOR OF THE STATE #### I. INTRODUCTION With the introduction of additional performance capabilities in the Block 1C version of the HARPOON cruise missile, the present HARPOON Ship Command-Launch Control Set (HSCLCS) has proven to be inadequate for controlling this new HARPOON missile. Therefore, modifications have been directed by the Chief of Naval Operations, to take advantage of these supplementary features. The system specifications have been set forth by Naval Sea Systems Command. Since the HSCLCS must be redesigned to facilitate the system specifications, it is readily apparent that a simulation model should be developed to test the system specifications and, once determined to be a usable model, to be further used for training purposes. The development of such a model allows an experimenter to play with the system, and investigate potential problem areas, as well as, encourage the process of innovation. In designing a simulation model of a real system, the goal should be to conduct testing to understand the behavior of the system or to evaluate various strategies of system operation under consideration. A further goal should be for the model to be used for training purposes when it is not feasible or cost effective to use the real system. The art of modeling encompasses the ability to classify the problem, abstract the essential features, and then elaborate on these, to produce a model where useful approximation results. Special care must therefore be taken, to ensure that the model is an accurate
and viable representation of the real system. To meet this end, certain criteria must be met in support of the development of a proper simulation model, including: a. ease in understanding by the user. - b. a purpose or goal directed model. - c. ease of control and manipulation of the model. - d. model completeness on important issues. - e. no allowance for nonsense answers. - f. ease of model modification. Reeping these criteria in mind, and realizing that simulation modeling is a learning process, the task of model development may begin. # II. HARPON SHIPBOARD COMMAND-LAUNCH CONTROL SET (HSCLCS) SPECIFICATIONS This chapter will summarize the system specifications as set forth in Reference 1, and as developed by Reference 2 and Reference 3. This phase will present the existing system, the needs of the existing system, and technical constraints imposed on hardware and software considerations. #### A. PRESENT HARPOON WEAPON SYSTEM (HWS) The HARFOON Weapon System (HWS) was developed to meet the needs of the Navy's anti-ship mission. This system is deployed on fast attack submarines, several type aircraft and surface combatants. The HWS's purpose is to provide all-weather, over the horizon, day/night anti-ship capability. It is composed of the missile subsystem, the associated launcher subsystem and the command and launch control subsystem. This thesis shall be primarily concerned with the latter. The BARPOON missile utilizes an in flight low-level trajectory with a pop-up feature during it's terminal phase. It has an active radar seeker with counter-counter measure capability to assist in attacking over the horizon surface targets. In the ship-launched version, the HARPOON missile utilizes either third party or onboard sensor data for targeting purposes. Then, since the missile requires no further information after launch, it is considered a "launch and forget" type weapon. For the shipboard configuration, the HWS data processing and control functions are provided by the HSCLCS. The HSCLCS has three operating modes: casualty, normal, and training. In the normal mode, the HSCLCS provides the following major functions: - Distribution of power to various HWS equipment. - Selection and application of missile warmup power. - The ability to conduct various automatic and manually initiated tests which confirm the operability of the HSCICS. - Selection, transfer, processing and display of target data. - Coordination of the selection of tactical missile mode and type of fusing. - Selection of the launcher cell containing the intended HARFCCN missile. - Initialization of the selected missile and the supervision of the exchange of data between the missile and other HWS equipment. - Control of all missile firing activities. These functions are carried out primarily by the HARPCON Control Console (HCC) and the Weapon Control Indicator Panel (WCIP). The HCC encompasses most of the system-unique command and launch subsystem equipment. This includes the Data Processor Computer (DPC), a 16 bit microcomputer, and a Data Conversion Unit (DCU), an analog digital converter. These two components perform data conversion and processing, and provide an interface with current ship sensors or external equipment. The WCIP provides the operator with visual status information of the fire control solution. It further provides the operator with manual input capability. The DFU executes an assembly language program to provide the following services: - Validation of launch envelope parameters. - Missile command generation for implementation of missile control parameters including ship's attitude, search pattern orders, engine starting, flight termination range, altimeter setting, and various selectable flight trajectory and maneuvering modes. - Missile testing prior to launch. - Pre-launch sequencing and timing. - Data formatting and transfer synchronization. The DCU processes all digital and analog signal conversion. It further provides interfacing of target data inputs for the Naval Tactical Data System (NTDS) and it also provides for ship motion parameter conversion. #### E. CURRENT DEFICIENCIES IN THE HSCLCS With the introduction of new enhancements in the HARPCON missile, new command and control problems have also been introduced. The current WCIP cannot accommodate these new capabilities. Further, the operator is not provided with sufficient facilities to direct and execute a well-planned These new capabilities mandate a substan-HARPOON attack. tial change in the hardware and/or software of the existing Since current software is written in machine HSCLCS. language, it is extremely machine dependent. This, coupled with the added difficulty that different hardware configurations exist for subsurface, surface and air launches, further compounds the problem of software standardization. Reference 2 and Reference 3 set forth existing deficiencies in the current HSCLCS. These include: - Full tactical control of missile variants (the prelaunch selections) are not available to the existing WCIP. - The WCIP provides inadequate control for a well coordinated, multi-ship or multi-platform attack against a single surface target. - The WCIP provides inadequate control for a multi-missile (SALVO) attack against a single surface target. - The WCIP does not incorporate existing intelligence information (e.g., target class, course, speed, sector of vulnerability) into the engagement planning process. - No computer-aided engaged planning is implemented. For engagement planning, the HSCLCS has the following deficiencies: - Insufficient information is displayed at the WCIF to permit the operator to evaluate the quality of an engagement plan (e.g., probability of acquisition). - Insufficient information is displayed at the WCIF to rrovide accurate data, implying risk to unintended targets during bocster drop, flyout and target acquisition. - The WCIP provides no display of planned trajectory, flight path or seeker search patterns. - The HSCLCS does not provide computer-aided engagement plan quality and safety analysis. - The WCIP provides no status information on available missiles and associated launcher. - Only track data for one track can be stored, with no capability for multi-track retention. - No means are currently available to provide corrections essential to missile performance for the environmental parameters such as wind, rain and sea state. With these deficiences, the training mode is, at best, minimal. Since there is a general lack of realism, especially in the graphical representation of the engagement picture, the operator has little ability or inclination to improve his proficiency. #### C. HWS CONSTRAINTS Modifications to the HSCLCS should take advantage of, but not necessarily be limited to, the following new missile capabilities: - Waybeint selection. - Range and bearing (RBL) search pattern expansion direction selection. - Terminal attack mode selection. - Maximum range increase. - High-altitude flycut - Pre-search sea skim. With these capabilities in mind, Reference 1 has set forth the modification and specification limitations of each of the components in the HSCLCS. #### 1. HARFOON Control Console (HCC) The HCC may be modified as required to accommodate power and digital interfaces to the WCIP, and to provide integral mounting with the WCIP. In addition, the HCC must meet the specification requirements of Appendix C. # 2. Data Conversion Unit (DCU) The DCU modifications are limited to the removal of circuit cards in order to provide required functions for the WCIP. It will provide an interface with the ship's motion systems, target detection systems and missile launch equipment. #### 3. Data Processor Computer (DPC) The DPC is a general purpose computer with ultraviolet erasable programmable read-only memory (UV-EPROM). This computer provides weapon control solutions to the missile and provides direct real time control of the WCIP. It also conducts interlock computations to prevent launch when the ship roll and pitch are excessive, pointing and stabilization orders and conducts self-testing on the WCIF or HARPOCN missile when directed. The modified DPC shall consist of (a) a new Central Processing Unit (CPU), which will provide the computational speed required of the WCIF engagement planning functions, (b) a minimum of 110,000 sixteen-bit words of UV-EPROM, 16,000 sixteen-bit words of random access memory (RAM), and 2,000 sixteen-bit electronically erasable programmable read-only memory, and (c) an RS 232 serial interface for use with external devices providing training or data extract functions. The DPC may be further modified to support the engagement planning functions as specified in Appendix C. # 4. Wearons Control-Indicator Panel (WCIP) Graphic Display System The WCIF Graphics Display System (GDS) shall consist of a plasma graphic display with embedded microprocessor and twenty manual entry buttons under software control. This function will allow the operator to plan, evaluate and execute a HARPOON engagement and to conduct training. The display is to provide the operator with a visual depiction of the tactical engagement situation and concurrent readouts of necessary engagement data. It is noted that a prototype display has already been developed, and is currently under evaluation. # 5. Wearon Control-Indicator Panel The WCIP will be required to provide all the functions of the specifications listed in Appendix C. It must provide operator/HSCLCS interactive functions required for engagement planning. It will provide visual status information on the HARPOON missile and launcher, and the manual controls for selecting missile initialization functions/parameters and firing of all HARPOON missile variants. Although target data entry for missile initialization is normally automatic through the DCU, alternate manual entry must be provided for from the WCIP. #### D. PROPOSED SOFTWARE PLAN Reference 2 and Reference 3 set forth consecutive
refinements to a software plan. A requirements analysis was conducted to provide a foundation for the flow and structure of information and to identify interface details within existing design constraints. To accomplish this analysis the use of a data flow diagram (DFD) was used. This type of diagram is a graphical aid for demonstrating data flow during the designing of a software system. A general outline of a DFD consists of the following: #### 1. DFD Attributes - Information flow can be represented by a DFD for any system. - Each transformation in a DFD may require refinement to realize a complete understanding of the transformation. - Data flow must be emphasized without regard to control of data. #### 2. DFD Symbols - Information flow is identified by a labeled line from the source to the sink with an arrowhead pointing in the direction of flow. - Data transformation is represented by a circle. - Information sources and sinks are displayed as rectangles. - Stored information (i.e., data bases and files) are represented by two parallel lines. # 3. DFC Usage Guidelines - The first layer of the DFD is the system module. - The second layer of the DFD is a generalized overview of the DFD. - All items in the DFD including arrows must be labeled. - Information continuity is required for all DFD refinements. - Refine only one item at a time. - When uncertainty exists as to whether further refinement, assume that the possibility exists. - Follow data flow from left to right. - A transformation may output control data for a subordinate module. This control data does not represent control structure and therefore is not control flow. Figures 2.1 through 2.4 represent a refined development of the HSCICS by the data flow method. The state of s possia pospora popision incomers, process, possibas, sessess, econori, absezzo, process, fisso, S Figure 2.1 Top Level Hodule Control. passages seasons received possons reverses reverses. Teams Figure 2.2 PROCESS IMPUT. PROCESS BUGAGEMENT. Pigure 2.4 PROCESS DISPLAY. ## III. MODELING PROCESS In creating a simulation model of the HSCLCS, the assumption is made that the simulation will be used to examine the properties of the HSCLCS, and, if found dependable, used as a training device. In developing this model, a number of intermediate steps may be identified to assist in the model development. Several of these steps will be developed here, but others sust wait until actual model implementation conducted under other theses. #### A. SYSTEM DEPIMITION At this step of the modeling process, a determination must be made of the boundaries (i.e., what will be simulated) utilized in developing the system. Since a formulation of the simulation model may change as it is being developed, the conditions set forth at this step cannot be considered solid. As new information becomes available, these conditions must be amenable to change. #### 1. Poundaries The HSCLCS is a major component of the HARPCON Weapon System (HWS) comprised of two elements: the HARPCON Control Console (HCC), and the Weapon Control - Indicator Panel (WCIP). It's primary purpose is to provide the capability to initialize and launch existing HARPOON missiles. In it's present configuration, the HSCLCS provides a weapon control solution, missile initialization, launcher control and missile firing functions. With new modifications, the HSCLCS should also provide engagement planning and data/training extract capability. The HCC performs most of the data processing and conversion necessary for missile launch. The WCIP provides visual information to the operator during the fire control solution formulation, and further provides for manual control by the operator. In the simulation model development, it would appear that the HSCLCS would be the sole object of simulation. Towever, since the HSCLCS obtains information/data from other ship sensors or from proposed or current manual input, the model must allow for input of simulated ship sensor information/data either manually or automatically. #### 2. Mcdel Formulation The next task is that of model formulation: reduction of the real system to some logical flow pattern. The model formulation should neither oversimplify the system nor overspecify it so as to appear awkward or become extremely expensive. The latter case is usually the problem area. In this simulation, the model may be necessarily bulky due to the need to simulate the entire HSCLCS subsystem. In setting forth the model formulation, certain criteria must be incorporated to ensure a good simulation. Because the final result of this simulation is to be more along the line of a prototype development that as an analysis tool, the initial structure for the model formulation as set forth in the data flow diagrams of Chapter 2 can be used. It would then appear that each of the boxes in the data flow diagrams can be developed into a module for the simulation. Several criteria are met for a good simulation by proceeding in this manner. The first criteria is that the model becomes easily purpose or goal directed. Each module will be developed to carry out a specific task. If the desired goal of the model changes, such as for training, then a minimum number of changes will be required. This coincides with the important criteria of model mcdification. Through the creation of modules from the data flow diagrams, using the transaction transform analysis methodology described in Reference 4, the effects of any changes to either the design specifications or to the system design will be minimized. Modularization can also lead to ease of control and manipulation of the model. If the modules are developed correctly, that is, through proper abstraction and good interfaces, then the designer will only need to know what the module does and not necessarily how it does it. This in turn leads to a better understanding of the system by reducing the complexity at each level of the model. This will further allow ease in determining completeness on all important areas of the model. descent masses Other criteria for a good simulation must be completed at the implementation stage of model development. These include ease in understanding by the user and no allowance for nonsense answers. The former will require carefully designed interaction with the user, whereas the latter will require input parameter checking. In a general overview, the model can probably best be split into 4 modules: a) data processing unit (DFU), b) data conversion unit (DCU), C) weapons controlindicator (WCIP) panel grathics processor and d) The main desire is to control-indicator panel controls. check the use of the WCIP graphics processor and controls, however, since much of the input is through the DPC and DCU, they too will have to be simulated. The DPU and DCU may carry the added burden of simulating the ship sensors, or may sclely provide data in a refined form. The graphics processor will probably be the most difficult to simulate, and may not in fact be completely necessary. However, to ensure some sense of reality, the graphics module should closely model an actual display. Since a first design refinement of the system has already been made, Bef. 3 there appears to be no real need to make major changes at this point. Now the task of defining the structures for the data bases identified in Appendix D, and the modules identified in Appendix E, can be made. #### 3. Databases All of the data bases in Appendix D appear to be sufficient for the simulation. This assumption does not, however, prevent changes in later stages of the model development. If an element in the data base requires a default or initial value, it will be accomplished by one of the modules listed in Appendix E. #### a. Environmental Data Base The Environmental Data Base is used to store information about current weather conditions, to be used in obtaining a practical engagement solution. This data base will always reside in main memory. It will consist of a single record with eight fields: Visibility : integer range 0..30(miles Sea State : integer range 0..10 Wind Direction : integer range 0..359 (degrees Wind Speed : integer range 0..100 (knots Relative Humidity : integer range 0..100 (percent Temperature : integer range -100..150 (degrees F Barometric Pressure : integer range 900..1100 (millibars Precipitation : string(yes, no The following default values will be made automatically prior to any manual entry from the operator, or automatic entry from selected ship sensors. Visibility : 1 Sea State : 1 Wind Direction : 000 Wind Sreed : 0 Temperature : 50 Barcmetric : 1020 Precipitation ALMANA RESIGNATE BURNINGS After initialization, the operator may input the current environmental conditions manually or allow automatic updates from own ship sensors. #### t. Launcher and Missile Status Data Base : No This data base will consist of an array of records equal to the number of cannisters available for launching missiles. It will always reside in main memory. Each record will consist of the following four fields. Launcher Number : integer range 1.. #launchers Cannister Number : integer range 1..8 Missile Type : integer range 1..7 Launch Inhibit : integer range 0..1 The following values will be assigned upon activation of the system. The values will be selected from a file in secondary storage. The file in secondary storage may be modified to accommodate any type of platform and any type of missile loadout. When any changes are made by the overator to the data base, they may only be accomplished using a special code. Launcher Number : current launcher number Cannister Number : current cannister number Missile Type : type missile in current cannister (a value of 7 indicates the launcher is empty and requires launch to be inhibited for that A ROSCHARA DOSCHARA LA CARLA MARKADA cannister) Launch Inhibit : 0 (inhibited) The size of the structure holding this data base in main memory must be variable to allow for the
requirements of different platforms. One method to permit this would be to have the first item read from the secondary storage file indicate the size of the array (i.e., the number of available cannisters). If for some reason the size needs to be changed, such as for an inoperable launcher, the operator will have the capability of changing the size. #### c. Menu/State Data Base This data base will reside permanently in main memory. Immediately upon power up, this data base will be initialized. The Control Module will make a call to the Menu/State Display Module, notifying it that the current state, or process instance, is 0. This will cause the Menu/State Display Module to initialize the data base and enter state 1. The data base will consist of an array of records. Several of the fields will be of variable length. The fields will be arranged in the following manner: State : integer range 1..maxstate Number Options : integer 1..maxcptions のでは、10mmのでは Menu Display : array (2, Number Options) Option Display Location After the data base has been initialized, the first menu that will be displayed will be the main menu. Thereafter, whenever a menu selection is made, the state will be identified and sent to the Menu/State Display Module. ## d. Ship Parameter Data Base The Ship Parameter Data Base will consist of information about the operators own ship. It will contain a single record with four elements, and will reside in main memory. Course : integer range 0..359 Speed : integer range 0..maxspeed (maxspeed is maximum speed of the platform which must be tailored for each individual platform). Latitude : record degrees: integer range -90..90 minutes: integer range 0..60 seconds: integer range 0..60 Longitude : record degrees: integer range -180..180 minutes: integer range 0..60 seconds: integer range 0..60 All elements will be initialized to 0 after which the operator may input changes manually. Automatic changes may also be made via ship sensors (e.g., pit sword, dummy log, gyro, navigation equipment). #### e. Threat Data Base This data will always reside in some secondary storage since it will only be needed when requested. The potential for this data base becoming very large is readily apparent. This data base may only be changed with special permission. For the purpose of this simulation it will consist of a file of records with six elements. Ship Name : string Nationality : string Ship Class : string Weapons : string ECM Equipment : string Engagement Method : string All information in this data base may be changed by the operator using a special code. The information in this file may be of classified origin. The data base should have the capability of being accessed for specific information by the Ship Name. Further, to facilitate flexibility, a list of ships should be capable of being accessed by using the Nationality or Ship Class elements. ## f. Engagement Data Base This data base will be utilized in conjunction with the Track Data Ease. Since there will be a need for information in both data bases to be identified by a track number, it appears appropriate to store both data bases as one. However, each data base's manager will only have access to a portion of the information. To allow for engagement of up to 20 tracks, an array of 20 elements will be needed. Each of the array elements will consist of a record with sixteen fields. Track Number : integer range 100..3199 Type Track : integer range 1..7 (1=Surface Friendly) (2=Air Friendly) (3=Subsurface Friendly) (4=Surface Hostile) (5=Air Hostile) (6=Subsurface Hostile) (7=Unknown) Type Engagement : integer range 0..1 (0=Manual, 1=Auto) Class of Vessel : integer 0..1 (0=Large, 1=Small) Bearing : integer range 0.359 (degrees Range : integer range O..maxrange (miles Latitude : record Degrees : integer range -90..90 Minutes : integer range 0..60 Seconds : integer range 0..60 Longitude : record Degrees : integer range -180..180 Minutes : integer range 0..60 Seconds : integer range 0..60 Course : integer range 0..359 (degrees speed : integer range 0..max (knots Number Miss Fire : integer range 0..8 Firing Sequence : array range 0..max Type Missile : integer range 1..4 Flight Path : TBD Waypoints : TBD Missile Selected : integer range !..max #### 4. <u>Level 1 Modules</u> Level 1 is the highest level in the simulation. It corresponds to the Control Module of Figure 2.1. It is this module which will be responsible for controlling all lower level modules and ensuring that the simulation always remains in a consistent state. Immediately upon activation of the system, the Control Module will be responsible for initializing all of the data bases with their required default values. This may require the addition of a module to perform initialization and to input default values as the operator makes additions, deletions and changes to appropriate data bases. The Control Module will also be responsible for ensuring that sufficient parameters are available when calling lower level procedures. It will be at this level that lower level modules requiring a "time" field for their data structures will obtain the correct time. This need for a "time" field will be addressed in the next chapter. The simulation must further meet the specifications of Appendix 1, requiring a training mode and data extract capability. These features should be incorporated to allow the user to specify a training or a full simulation mode. If the training mode is selected then a file in secondary storage will be opened. Whenever any change is made in any data base, the change will be entered sequentially, with the time of the change in the secondary storage file. This will allow for later retrieval of the data so the operator may study and evaluate his training session. # 5. Level 2 Modules There are two modules at this level: the Process Module and the Display Module. Normally the Launcher/Missile Assignment Module would be at this level, however, it has been moved to level 3 to allow for manual input of launcher and missile assignment. This will permit the operator to fire a missile quickly should the tactical situation dictate, without having the engagement analyzed. This does not prevent automatic engagement which may also be dependent upon time constraints and/or the tactical situation. #### a. Process Hodule The Process Module will control the selection of lower level modules for addition, deletion and making changes in appropriate data base records. The only information which the Process Module should return to the Control Module is information concerning errors in improper parameter passing and records not found error messages. operator selected the training mode at the Control Mcdule the Process Module should have been passed this information just one time. This will allow all changes, additions and deletions to be written to a secondary storage file. Further, if the information is passed just once, then valuable time will not be wasted at each call to the Process Module to see which simulation mode has been selected. Process Module should also prevent unauthorized changes in the Threat Data Base Manager Module. The latter requirement may not be needed, as will be addressed later. Module will carry the added burden of simulating ship sensors, NTDS and third party information. These tasks should, if possible, be conducted concurrently. ## t. Display Mcdule Here is the module that has the potential to become very large. The Display module must display all requested information without destroying any data in any of the data bases. This module should only pass information to the control module concerning errors in requests for displays that do not exist. This module will undoubtedly require additional refinement when the model progresses to the model enters the testing phase of the model simulation. #### 6. Level 3 Modules Most of the data base managers occur at this level, with the exception of the Plan
Engagement Data Base Manager. The majority of the graphics display modules are also at this level. It is here that extreme care must be made in granting write access to the data bases and ensuring that changes to fields in the data bases are within appropriate ranges. This might be accomplished as an input control. # a. Ship Parameter Data Base Manager This is the only module which will have write access to the Ship Parameter Data Base. After initialization of the data base, the operator will be able to change the fields manually. Automatic updates may be made through the Control Module from own ship sensors (e.g., gyro, navigation equipment). The Control Module will ensure that updated information is passed to this module as required, and upon every speed or course change. During the period between updates ordered by the Control Module, the Ship Parameter Data Base Manager will cause updates every minute based upon current course, speed and position in the data This will permit those modules with read access to the data hase to have reasonable confidence in the accuracy of the data. If the Control Module was unable to obtain an update from own ship sensors, the operator will be notified that the data may be out of time tolerance. This might be accomplished by prompting the operator for input at the required time, and notifying him what equipment has failed. ## b. Environmental Data Base Manager This module is responsible for updating the Environmental Data Base. It is the only module with write capability to this data base. Since most of the data in the Environmental Data Fase will remain accurate for several hours, with the exception of wind speed and direction, there is no mandatory updates unless specified by the operator. In the case of mandatory updates, the operator may specify time intervals in the Control Bodule, to permit checking of ship sensors for wind speed and direction only. #### c. Convert Coordinates Modula This module will provide a capability for the Track Data Base to be updated either manually, from cwn ship sensors, or via the NTDS link. As this module receives information, it will determine the coordinate system represented by the data. The Convert Coordinates Module will then change, if necessary, this data to coordinates in the reference system the operator has selected (i.e., true, NTDS grid, qeographic). If this module has been accessed solely to add or delete information, then no conversion should take place. At any point, if the operator chooses to change the reference system, this module will make the appropriate conversion of data for the display. ## d. Threat Data Base Manager CONTROL OF STREET AND STREET STREET, STREET STREET, STREET, STREET, STREET, STREET, STREET, STREET, STREET, ST The Threat Data Base Manager will be used to change data in the Threat Data Base. It is the only module that will have write access to this data base. If a change is made to this data base, it should be done prior to commencing training or at times when the system is sclely The major reason for this is activated for this purpose. the potentially large size requires that it be stored in secondary storage, thus significant time will be required to access the desired data to make changes. For the purposes of this simulation, this model can most probably be deleted. reason for this is that since only twenty keys are required to be under software control, the real system will probably be updated off line. This should not detract from the overall testing of the system in later phases. anticipated that secondary storage will be either a hard disc or hubble memory. ## e. Menu Display Module PART SERVICES TOURS OF SERVICES SAFERS SERVICES This module will select the appropriate menu from the Menu/State Data Base and display it on the screen. Henu Display Module will always keep track of current state of the system, and only display the available alternatives. No alternatives should be made available that can not be carried cut (e.g., allowing a change to the Environmental Data Base when the Ship Parameter Data Base is currently accessed). All menus should have the capability of escaping to the Main menu. This feature will always allow the operator to escape in order to fire a missile. Since this allows the operator to escape before all necessary data might be input, there will be times when changes to data bases should not be made until all the required An example is adding a track information has been entered. and assigning a missile without providing some information concerning range and/cr bearing. In this case, no track should be added until minimal information has been provided. The only information that must be passed to this module is Since the specifications only call for the current state. 20 keys to be under software control, many of the keys will be required to have multiple menu assignments. The key will therefore have to be displayed with the menu selection to which it pertains. Principle of the property of the property ## f. Launcher Missile Status Display Module Here the operator is provided with the ability to check the current missile/launcher status for the entire system, or any portion thereof. The Launcher Missile Status Data Base may be read by this module, but may not make any changes to it. If the operator desires, he may select display for a particular missile, all missiles in a specific launcher, or for the status of all missiles. ## g. Environmental Display Module when called by the Display Module, the current values for the environmental conditions from the Environmental Data Base will be displayed. This module will only have read capabilities on the data base. However, the operator will be able to select from one of the menus to make a change. # h. Engagement Display Module The Engagement Display Module controls several lower level modules. It's main purpose is to decide which module to select based upon the operators desires. It will cause information from the Threat Data Base to be displayed, or information about the current engagement plan. If the operator selected the manual engagement display, he will have the opportunity to input his own engagement plan and see what will happen, prior to any changes being entered in the data base. This will present the operator an opportunity to check his plan before instituting it. # i. Ship Parameter Display Module This module will display all information currently in the Ship Parameter Data Base. It will only be able to read from the data base, and present the information in an intelligible form for the operator to understand. A menu selection will be available when this module is called, to permit the operator to institute a change to the data hase. #### j. Track Display Module This is the last module at level 3. It's purpose is to display all tracks currently in the Track Data Base. Any time any change is made in the Track Data Base, the display should reflect the change. This information should be displayed at all times for the operator. To facilitate this, all menu displays and other information must be displayed on areas of the screen outside the track display. The one exception to this is the engagement display which must be superimposed on the track display. ## 7. Level 4 Modules This level of modules controls the type of track update, manual missile assignment, automatic and manual engagement planning, and the display of the engagement plan. These modules will be used almost extensively for selecting lower level modules to process data. # a. Type Track Module Little is required of this module. It must decide if a track is being accessed for addition, deletion or update, and then select the proper lower level module. One task that might be useful to incorporate at this level, is to maintain a count of the number of active tracks in the Engagement Data Base. By keeping a count at this level, unnecessary searching of the data base can be prevented when a track addition is needed and the data base is full. #### t. Launcher Missile Assignment Module This module is one of the most significant. It's purpose is to allow the operator to bypass engagement planning modules and quickly select and launch the desired missiles. The operator will have the option of assigning any missile to a specific track. After launch the Engagement Data Base must be updated. This may be done by updating the Launcher Missile Status Data Base with information that the cannister is now empty after the missile has been fired. A drawback to this is that by allowing the operator to fire in this manner, he will not be able to obtain an engagement display for this firing. The operator may select this module only from the main menu. #### c. Plan Engagement Module This module automatically generates the optimum type engagement for all designated tracks unless manual input has been specified. The Launcher and Missile Assignment Module may also bypass this module whenever rapid firing of a missile is mandated. Information will be obtained from the Engagement Data Module and Probability of Acquisition Module, and a sclution identified. The solution will then be entered in the Engagement Plan Data Base. This information may be displayed by the operator, whenever he desires. # d. Threat Display Module Upon entry into this module, the operator will be prompted for the method by which desired information should be obtained from the Threat Data Base (i.e., via ship name, nationality, or ship class). After the operator has made his selection, the module will access the Threat Data Base in secondary storage, and display the requested information. The operator will have the opportunity of requesting additional information if he originally requested information by nationality or ship class. If the information requested will not fit on the screen, the operator should be able to conduct paging until he obtains the necessary information. He must be allowed the opportunity to
escape at any The menu selection should therefore allow for paging until all the information has been displayed, or the operator has requested an escape. # e. Automatic Engagement Display Module Here, all information concerning the planned engagement for a desired track is displayed. This will allow the operator to see before hand if the type engagement is proper, and if not, make the appropriate adjustments. Information obtained from the Engagement Plan Data Base will be passed to a Graphics Display module so that the actual display may be made. The reason for passing the information, instead of displaying it immediately is that the Manual Engagement Display Module will use the same graphics module. The will help prevent a duplication of code. # 8. Level 5 Modules This level might be considered the work level. It is here that the majority of data is added, deleted or changed. Information is also obtained at this level for forming an automatic engagement solution. The Graphics Display Module also does all of the work at this level to present the operator with an engagement display. #### a. Delete Module For ease in deleting a track, the delete module will locate the desired track in the Track Data Base and set the Track Number and Track Type fields to zero. This will cause the record to become free for future use. If the track is not located, the operator must be notified, in the event that an improper entry was made. There is no need to zero all the fields in the data base, since other modules with read access will know by the Type Track field, that the record is inactive. ## t. Update Track Module Here the operator must be given a menu selection to permit this module to decide if he wants to update course and speed and/or range and/or bearing. He should have the capability of update any or all. He must then identify the track he desires to update. If the update is automatic, the Update Track Module will decide which lower level module to call. #### c. Add Track Module If the Add Track Module is called, it will search the Track Data Base for the an available Track Number field to have all zeros. Zeros in the Track Number field indicated the record is free for use. All information passed will this be placed in this record. If no record is available, the operator will be notified, that the data base is full. An additional requirement for the track data base, may be the need to place a priority on each of the tracks. This would allow the removal of the lowest priority track if the data base is full and a higher priority track is designated. ## d. Engagement Plan Data Base Manager Module The only purpose for this module is to enter information into the Engagement Plan Data Base as specified by the Plan Engagement Module. It is the only module to have write access to the Engagement Plan Data Base. If the oterator had decided on a manual type engagement of his own while in the Manual Engagement Module, this information would have been passed up and down through the Control Module. # e. Probability of Acquisition Module This module will generate the probability of acquisition by obtaining information from the Uncertainity Ellipse Module. Information that must be passed to this module is type missile, search pattern, type target, and target ECM capabilities. # f. Graphics Display Module This module will probably be the most difficult and cumbersome module to develop. It must be set up to display all the information concerning engagement of all targets. It must not erase the information displayed by the Track Display Module, and it must be flexible enough to handle use from the Automatic Engagement Display Module and the Manual Engagement Display Module. ## 9. Level 6 Modules This is the lowest of the module levels. At this level minor calculations are made, data is obtained from several data bases, or changes are made in data bases. # a. Course/Speed Update Module If called by the Update Track Module, the Track Data Base will be accessed for a course and/or speed change. This module must ensure that all entries to course and/or speed are within proper range. If not the operator must be notified to reenter, or verify the the information to be correct. If the change was requested by an automatic update, and was out of range, the information must be displayed to the operator, so that corrections may be made or the request canceled. ## b. Bearing/Range Update Module This module will operate in the same manner as the Update Track Module, except it will only deal with the hearing and/or range parameters. #### c. Launcher and Missile Status Module The Launcher Assignment Module may obtain information directly from this module in order to select an available missile for immediate firing. This module will access the Launcher Missile Data Base and permit the operator to select any missile not inhibited for launch. Once the missile is fired an update must be made through the Plan Engagement Module in the event that the missile has been selected for another target in the Engagement Plan Data Base. #### d. Threat Data Module The only function of this module is to read data from the Threat Data Base, and provide the information to the Engagement Data Mcdule. The module does not have write capability for the Engagement Data Base. #### e. Uncertainity Ellipse Modula By taking parameters such as number of missiles to be fired, probability of acquisition of the target, and lethal capability of the missile(s) being fired, this module will return ellipses to determine the uncertainity of locating the target within each ellipse. This information will be provided up the line to the Plan Engagement Module for evaluation. #### B. SINULATION OVERVIEW Since the objectives of each module in the simulation has been established, an overview of how the simulation should interact with the user is in order. This overview is not all encompassing, and should not restrict implementation on a broader or more conservative scale. Specifications set forth in Appendix C should, however, be maintained as closely as possible. Immediately upon activation of the simulation, all data bases will be initialized to their default values. The user should not be required to provide any input to effect this initialization, with the possible exception of specifying the type platform (e.g., destroyer, frigate, cruiser). The exception could be randomly generated to keep the user from always using the same type platform. After initialization has been completed, the user will be prompted for his desired mode of simulation: full simula-The only difference in the tion mode or training mode. selections is that the latter causes all changes to any data base to be entered in a secondary storage file for later The user will then be prompted for the current time in hours, minutes and seconds. This information will be used to start a real time clock. The clock will time the simulation, and provide random variants for the generation of ship sensor, automatic input and required manual input This latter feature will provide some sense of data. realism by requiring some information to be manually input by the user. Further, the use of theoretical frequency or a probability distribution is considered to be more efficient use of computer time and memory storage requirements than a canned table look-up procedure. Throughout the simulation, the user will be randomly provided with information concerning all of the data bases. He should have the option to decide at any time to input additional information, provided the input makes sense. Additionally, provisions should be provided to simulate the failure of some of the ship sensors, but not sufficient enough to stop the simulation. An example is simulating NTDS link failure, but then providing data for manual input. One final interactive feature that should be provided, not allowing automatic update to the information the user is manually updating, as opposed to information simply being The simulation will terminate whenever all accessed. missiles have been fired, or only unlaunchable missiles remain. The user may also terminate the simulation at any time. One additional feature that might be advisable to add is a "freeze problem" feature. This would allow the simulation to be stopped during the training mode, to allow the operator to evaluate the problem. The operator could then resume the simulation at the same point that it was stopped. # IV. SYSTEM DESIGN LANGUAGE SELECTION An important step in the model simulation is the selection of a system design language. It's purpose should be to show what program units are needed, and what interfaces each unit requires. However, by selecting a system design language, no restriction is placed on selecting an alternative programming language for actual implementation. #### A. SELECTION GOALS In selecting a system design language, no assumptions have been made about the type of computer that will be selected for implementation. For the purpose of this thesis, the selection of a system design language will be based upon several necessary qualities for practical software engineering. The primary goal of the design is that the solution meet the stated specifications. This goal is rarely met if the following software design qualities are not achieved; modifiability, efficiency, reliability and understandability. The achievement of these qualities will enhance the attainment of a good simulation model as specified in Chapter 1. # 1. Mcdifiability although difficult to realize, the ability to easily modify the the software is vitally important, because at some point a change in the specifications will become necessary. To effectively change a system, the current design and code structure must be maintained. If the structure is maintained by "patching", for example, further modification effort rises exponentially to nightmare proportions. Therefore, the selection of a design language should permit the
introduction of changes without increasing the complexity of the original structure. Several principles directly support the attainment of this quality. The first is abstraction. By reducing the number of details a designer is required to know and understand, at any particular point in the design, the system becomes more structured and understandable and thus more maintainable. When a structured system has been developed utilizing modules which are independent of each other, modifications should not radically change the overall structure of the system. Another principle which works in conjunction with modularity is, localization. If modules are created with loose interconnections and cohesive internal elements, then the effects of modification can be limited to a select set of modules. Two other principles also support modifiability; completeness and confirmability. When both are used together, the system may be easily decomposed, and therefore become easily modifiable. #### 2. <u>Efficiency</u> Efficiency evokes the premise that all available resources will be utilized optimally. In the software sense, these resources may be distributed between time and space. Both are obviously somewhat dependent upon the underlying hardware. The final design, in this case, must be amenable to real time events, in order to allow some sense of realism when compared to the actual system. For the actual design of this simulation, space resources should not impose difficulties since implementation is to be made on a large computer system. The principles which most closely support this quality include completeness and confirmability. Completeness ensures that all important elements are present, permitting fine-tuning of a low-level implementation without affecting higher level modules. Confirmability then allows for testing the "improvements" of this find-tuning, to ensure that the system actually achieves the stated goals of the specifications. # 3. Reliability Reliability is a crucial quality for the HWS system. It is not a quality which can be built in after design is accomplished; it must be instituted from the beginning. In the case of the simulation model, if a failure occurs, degradation should occur gracefully, and not allow fatal side effects. If monitoring of simulated ship sensors is taking place automatically, the loss of one sensor should not necessarily cause the simulation to fail. In this case, manual inputs could be encouraged through exception handling. All of the principles already discussed which support modifiability and efficiency also apply to reliability, but for somewhat different reasons. By applying abstraction, and the additional principle of information hiding, only logical operations may be accomplished at any particular level. Similarly, if modularity and localization have been applied in some purposeful manner, then there will be limited interface between the systems modules, further enhancing reliability through reduced complexity. # 4. Understandability In producing the model translation, understandability is probably one of the most desirable qualities. It serves in managing the intricacies of software systems, by acting as a interlink between a problem definition and an appropriate solution. Understandability is, therefore, fundamental to the other qualities of modifiability, efficiency and reliability. Every principle discussed thus far also supports understandability. Abstraction extracts essential details, while information hiding suppresses how they are implemented. Modularity and localization then places these details into some well structured design. Then with another principle of uniformity, all similar structures will be of the same logical design. Then with completeness and confirmability, all the necessary information will be present to understand the system. #### B. ADA OVERVIEW Bafore specifying Ada as the model design language, an everview of the language is needed to see if it will meet the selection criteria. Part of the criteria set forth by the Ada designers was, program maintainability, program reliability, efficiency, and consideration of programming as a human activity. If, in fact, these criteria have been achieved, then at least on the surface, the design criteria has already been met. However, a quick look at the structure of an Ada program might prove to be a better indicator. Ada is an extremely large language. It's purpose is to be able to respond to important programming issues in practical, real world systems. To facilitate ease of use, an Ada program consists of one or more units, where each unit can be compiled separately. To abstract further, each unit may be composed of any combination of subprograms, tasks and packages. # 1. Subriograms Subprograms in Ada, like other languages, are parameterized units of programming. It may be a procedure or function, and it defines a single action. Functions are utilized as components of an expression, and therefore return some result. Procedures, on the other hand, are called by statements, and return no results. These components seem readily relegated to performing fairly specific duties, such as computing the Uncertainty Ellipse at the lowest level of the simulation model. The subprogram unit readily supports the principles of modularity, abstraction, localization and information hiding. # 2. Tasks The task defines some action that is logically executed in parallel with other tasks. It can be visualized as independent but concurrent operations of program units. This would therefore allow implementation on a multiprocessor, a single processor, or a network of processors. This gives Ada the added attribute of flexibility. With the ability to conduct parallel action, the task structure would be quite amenable to accessing and updating data bases in the simulation model, and for obtaining updates from simulated ship sensors. ## 3. Packages Packages are components of a program unit which allow for encapsulation of other components which are logically related. This includes data types, data objects, subprograms, tasks, and even other packages. This allows for the expression and enforcement of a logical abstraction. Packages further support the principle of information hiding. Only the information necessary for the user to utilize the package is presented. The body or implementation is hidden from the user since he has no need to know how the backage is constructed. #### 4. Cther Ada Features There are several other items in Ada that tend to encourage selection of Ada as the simulation model design language. The first is the exception handling capability. If an error (e.g., divide by zero, buffer overflow) or failure (e.g., peripheral fails), processing should still continue even at reduced capability. Ada permits user defined exceptions, as well as some predefined exception conditions. The exception handler would be ideal for describing situations where simulated ships sensors simulate failure conditions. The generic program unit is another positive feature for selecting Ada. With this tool, an algorithm can be written to perform the same operation, but on different data types. This feature would be useful for describing situations where single, or even multiple, fields of different data bases are updated. Ada. This would be useful in identifying the current state, for menu display purposes, for all modules in the program. However, if needed, packages could localize the effects of these variables. It is doubtful that many global variables would be needed for this simulation, but the option is available. However, extensive use of globally assigned variables is considered poor programming practice. A final feature is the CLOCK facility. Most programming languages require access to the operating system to obtain time services, but Ada has provided an avenue to obtain time information without defaulting to the operating system. Since the simulation will require the services of a real time clock, this facility would lead to a more understandable simulation design. #### C. ADA AS THE SYSTEM DESIGN LANGUAGE It is apparent that Ada holds all those qualities needed in designing a system. Therefore, Ada is recommended as the system design language. Reference 3 established a structure for the program design as depicted in Figure 4.1. In presenting this structure, two modifications were made. First, the Launcher Missile Status was moved under the Update Module, to accommodate grouping of similar tasks. Secondly, the Threat Display was moved up one level for the same reason. The overall structure continues to remain the same as that shown in Figures 2.1 through 2.4. Appendix F presents a generalized, top-down type approach in converting to a system design language. It's purpose is to give a rough presentation of several of the structure modules of figure 4.1. Although the semantics have not been checked, the syntax has been verified. This layout should assist in the actual conversion from the specifications to the system design language. THE SOCIETY OF THE SOCIETY OF THE PROPERTY OF THE SOCIETY OF SOCIETY FOR SOCIETY OF THE SOCIETY IN SOCIETY OF THE T BOOK THE CONTROL OF THE PROPERTY PROPER Pigure 4.1 Program Design Structure. ## V. CONCLUSIONS AND RECOMMENDATIONS In developing a design for a simulation model, it is often easy to loose track of the original problem. This thesis has attempted to establish a design to validate the specifications for the HSCLCS update, identify problem areas and necessary changes to those specifications. This design should ultimately lead to a verification of the system requirements. Although the intended purpose of the simulation is not to create a prototype of the HSCLCS, it can be used to develop such a prototype and, in addition, if properly designed, be used as a valuable training device. This training can be applied as a method of providing access to the type of information an operator can expect to
encounter, or provide a reasonable facsimile of a real time HARPCON engagement. In developing this design, several items appeared to be the most significant. First was the decision as to whether the problem could best be solved by a simulation. Reference 3 provided an analysis to help make this decision in the affirmative. Next, was the issue of narrowing down the boundaries of the real system which should be simulated. As the model design progresses, the need to modify these decisions will undoubtedly be required. This will entail removing some items, since normally most designers tend to incorporate too much vice too little. This design will surely support this conclusion. The model specification was another important issue that this thesis had to resolve. To this end, several concepts proved themselves invaluable. The first was abstraction. This allowed the identification of those features of the real system which were essential in the model. Then, by utilizing the concept of modularity, each primary feature was specified independent of the specifications of any others. A final idea that was utilized at the model specification stage, was to a void restricting the implementor. If the specification contains to much detail, an undue burder may be placed on the actual implementation. This can produce a model that does not accurately reflect the system it is intended to represent. #### A. RECOMMENDED FOLLOW-ON WORK The author recommends exploring the following areas in further support of the HSCLCS improvement and simulation model design methodology: - Research and develop the algorithm for the uncertainity ellipse to support the HSCLCS simulation model. - Research and develop the algorithm for the probability of acquisition to support the HSCLCS simulation model. - Develop a graphics package in support of the HSCLCS simulation model. - Investigate different computer systems for implementation of a final design. - Convert the simulation model design into the System Design Language using Appendix F as a guide. - Research whether of aspects in this simulation which might be transferable to simulation model development of other cruise missiles and their follow-ons. - Study the feasibility of utilizing Ada as the program design language, in addition to the system design language, for the HSCLCS simulation model. # APPENDIX A GLOSSARY <u>Data Base</u> - A file of interrelated data stored together to serve one or more applications and that remains independent of programs using the data. <u>Data Structure</u> - Dictates the organization, methods of access, degree of associativity and processing alternatives for information. Embedded System Frogram - A computer program that is part of some larger entity and essential to the operations of that system. For example, the timer on a washing machine or the guidance system in a missile may have computer programs which are considered to be embedded. Function - Name given to one or more statements that perform a specific task. Results in a value being assigned to its name upon execution of that specific function. Information <u>Hiding</u> - Specification and design of modules so that information (procedure and data) contained within a module are inaccessible to other modules that have no need to know the information. Interface - Communications between modules governed by a set of assumptions one module makes about another. Module - A seperately addressable element with a single coherent purpose. Modular <u>Design</u> - A logical partitioning of software into elements that perform specific functions or subfunctions. Navy Tactical Data System - A communications link between different platforms (e.g., surface ships and aircraft, submarines and surface ships). Real time information is passed via this communication link. Package - A program unit specifying a collection of related entities such as constants, variables, types, and subgrograms. The visible part of the package contains the entities that may be used from outside the package. The private part of the package contains structural details that are irrelevant to the user of the package but that complete the specification of the visible entities. The package body contains the implementation of the subprograms or task (cossibly other packages) specified in the visible part. Packaging - Alludes to the techniques used to assemble software for specific processing environment or to ship software to a remote location. Probability of <u>Acquisition</u> - Calculated probability of seek-head acquisition of intended target based upon information available. Subordinate Module - A module controlled by another module. Subprogram - An executable program unit, possibly with parameters for communication with its point of call. A subprogram declaration specifies the name of the subprogram and its parameters: a subprogram body specifies its execution. A subprogram may be a procedure, which performs an action, or a function, which returns a result. System - A collection of elements related in a way that allows accomplishment of some tangible objective. Task - A program unit that may operate in parallel with other program units. A task specification establishes the name of the task and the names and parameters of its entries; a task body defines its execution. A task type is a specification that permits the subsequent declaration of any number of similar tasks. A task is said to depend upon the unit in which it is declared (subprogram body, task body, or a library package body). A unit is not left until all dependent tasks are terminated. A task is completed if it is waiting at the end of its body for amy dependent tasks or is alcrted but not yet terminated. A completed task cannot be called. A terminated task is, in a sense, the same as a dead task in that it is no longer active. Uncertainty Ellipse - A probability associated with a track (or target) that its position is within a given geographical location. # APPENDIX B ACRCHYMS AND ABBREVIATIONS BIT - Built In Test BOL - Bearing Cnly Launch BRG - Bearing CML - Cannister Missile Launcher CPU - Central Frecessing Unit CU - Data Conversion Unit PPC - Data Processor Computer GDS - Graphics Lisplay System HCC - HARPCON Control Console HSCLCS - HARPCON Shipboard Command-Launch Control Set HWS - HARPCON Weapons System NTDS - Naval Tactical Data System QLS - On-Line-Sizing Zoo Mercecca History and Leaders at Transact and Special Consults. RAM - Random Access Memory RBL - Range and Bearing Launch RNSH - Royal Navy Sublaunched HARPOON STOT - Simultaneous Time-on-Target UV-EPROM - Ultra-Viclet Eraseable Programmable Read-Only Hemory WCIP - Weapon Control-Indicator Panel WCS - Weapons Control System ZULU - Greenwich Mean Time APPENDIX C BSCLCS ENGAGEMENT PLANNING/OPERATIONAL EMPLOYMENT PUNCTIONS | Querational Data/Information | <u>Requi</u> | rement | |------------------------------------|--------------|--------------------| | | Baseline | <u>Design Goal</u> | | 1a. Surface Contact Position | 10 | 20 (min) | | (range/bearing). | | | | The use of bearing line in | | | | addition to the 1b requirement | | | | reduces the number of displayed | | | | surface contacts by two per | | | | bearing line. | | | | -Designated Target | x | | | Target Category and Classifi- | | | | cation Displayed. | | | | -Unintended Target (s) | x | • | | Target Category and Classifi- | | | | cation Cisplayed. | | | | 1b. Surface Contact/Bearing Line | 1 | 3 (min) | | 2. Own Ship Position | x | | | 3. Air Contact Position | 1 | 3 (min) | | 4. 3rd Party Targeting Data Source | 2 | 3 (min) | | Designation | | | | WCIP shall resolve target positio | n | | | based on range and bearing input | | | | from 3rd party or bearing lines | | | | from 3rd parties or own ship. | | | | -Manual Entry of Bearing Lines | X | | | -Manual Entry of Bange and Bearing | X | | 5. Target Classification | | -Larg∈ (default) | X | |----|-------------------------------------|---| | | Larger than a patrol boat. | | | | -Small | X | | | Patrol boat or smaller. | | | 6. | Contact/Track Course Direction | | | | Indicator | | | | Program automatically compensates | | | | for own ship's motion. | | | | -Direction Indicator | X | | | -Dead Reckoning (Cwn Ship Only) | X | | 7. | Contact/Track Targeting Data Source | | | | -Manual Input | X | | | With appropriate data source error; | | | | includes 3rd party. | | | | -Automatic Input | | | | -n TDS | X | | | - FACAR | X | | | -SONAR | X | | | -EW/ESM | X | | | -Target Designation System | X | | 8. | Wind Faramaters (relative) | | | | -Speed | | | | -Actual | X | | | Manual input. | | | | -Default value | X | | | -Direction | | | | -Actual | X | | | Hanual input. | | | | -Default value | X | | 9. | Temperature | | | | -Actual | X | | | Manual input. | | | | -Default value | X | | 10. Precipitation | | |--------------------------------------|---| | - Y ∈ s | X | | Manual input. | | | -No (default value) | X | | 11. Operator Cues/Lockouts | | | | v | | -launch Inhibited (lockouts/cue) | X | | All launch inhibits except roll/ | | | pitch cutout. | | | -Missile Ready (cue) | X | | -Data Age (cue) | X | | Target and environmental data. | | | -Missile Launch Status (cue) | | | -Cell/Rail Empty (missile away) | X | | -Missile Dud Declaration | X | | -New Cortact/Track to be Input (cue) | X | | -Illegal Action (lockout/cue) | X | | 12. Time/Clock | | | -ZOLO Time | X | | Start clock: Automatic entry via | | | NIDS Interface and/or manual entry. | | | -Time on Target | x | | Manual entry. | | | -Time of Launch | x | | Computation. | | | -Countdown | X | | Includes Time-to-Fire and | | | Time-tc-Impact. | | | • | | | 13. Loadout Status/Hissile Variant | | | Identification | | | -Baseline/Block I Tactical Missile | X | | (RGM-84A) | | | -Royal Navy Submarine HARPOON | X | | (EGM-84B) | | | When reconfigured for surface | | | |--------------------------------------|----------|----| | launch. | | | | -Block IE Tactical
Missile | X | | | (RGM-84C) | | | | -Block IC Tactical Missile | X | | | (RG M-84 D) | | | | -Supplemental Identification | X | | | (manual entry: info from loadout | | | | lcgbocks of hybrid/nonstandard | | | | seeker-MGU combinations). | | | | -Training All-Up Bound (RTM-84A/C/D | X | | | and RNSH) | | | | 14. Missile In-Flight Tracks | X | | | | T | | | 15. Up to 180 degree Cff-Axis Launch | X | | | Operational <u>Selections</u> | | | | | | | | 1. Reference System | . | • | | -True Target Bearing/Relative Target | X | | | Range | | | | Top of display is north. | | x | | -NIDS Grid | | X | | -Geographic (latitude & longitude) | | Α. | | 2. Planned Missile Flight Path | 3 | | | Software to ensure that no flight | WPS | | | path may be selected which could | | | | result in the acquisition of own | | | | ship. | | | | 3. Search Hode Selection | | | | -On Line Sizing (default) w/Manual | x | | | Override | | | | On Line Sizing shall be automat- | | | | ically selected if RBL or BOL are | | | | | | | ***** | SSSSSSI | RESPONDED | PROPERTY PRO not selected. -Range and Bearing Launch (RBL) RBL pattern size shall be a function of total flight path (range traveled to target). X X X X X X X - -Bearing Only Launch (BOL) - 4. Selectable Search Pattern Expansion (0 360 degrees) For RGM-84D missile only, applies to RBL mode and On-Line-Sizing (CLS) which results in an RBL search pattern. - -Normal Center Expansion For RGM-84A/BGM-E4B/RGM-84C missiles; default for RGM-84D missile. - 5. Enable and Destruct Ranges BOL Default values or manual entry (ranges not supplied over NTDS interface). - 6. High Altitude Hold RGM-84D only. - -Nc Entry; Default The High Altitude Hold default range nct to interfere with search initiation and not to exceed 10nm; i.e., High Altitude Hold range is set to the minimum of 10nm or range to search initiation. - -Hanual Entry The selected High Altitude Hold range must be less than the range to search initiation. - 7. Presearch Fly-Out -Sea Skim (RGM-84D only) Default mode Presearch Fly-Out is set to sea skim altitude following the High Altitude Hold. - -Manual Entry Presearch Fly-Out at normal HARPOON run-in altitude as used in current HSCLCS. X X X - 8. Terminal Attack Ecde (RGM-84D only) -Sea Skim (default) -Pop-up Default override by manual selection of pop-up, "SMALL TARGET" designation by NTES, or when "SMALL TARGET" is entered manually. - 9. Missile Assignment for Engagement Planning X Manual entry. - 10. Multi-Missile Engagement of Designated Target. Baseline: Up to 4 missiles from a single launcher. (Note: Single launcher includes TARTAR and ASROC). Design Gcal: Up to 8 missiles from 2 CML's. - -Salve Hissiles Against One Target X For Simultaneous Arrival (STOT Salvo). Operator-planned engagement. -Salvo Against Up to Four Targets (single airpoint) From One Launcher For Simultaneous Arrival (STOT Salve) . Same aimpoint and a different RBL search expansion for each RGM-84D missile in order to distribute salvoed missiles among the targets in a formation. - -Ripple Salvo as per current HSCLCS X CML Configuration. - -Quick Reaction/Preprogrammed STOT X Mcdified HSCICS automatically will calculate and enter a different waypoint for each RGM-84D missile in a quick reaction salvo for simultaneous time-on-target (STOT). 11. Background data and sector data X request. Usable with NTDS interface only. ## ENGAGERENT DISPLAYS - Contact/Track Uncertainity Ellipse Designated Surface Target - -Unintended Targets X If selected by operator. - 2. Predicted Time-on-Target X - 3. Probability of Acquisition Numerical value. - -Designated Targets X - -Unintended Targets I If selected by operator. - 4. Seeker Search Pattern Outline X For selected search mode. X | | For all selected missiles. | | |-----|--------------------------------------|---| | 5. | Booster Drop Zone | X | | 7. | Missile Power Application Warning | x | | HTÇ | ER ' | | | 1. | Test/Maintenance | | | | -Missile BIT Results | | | | -Go/Nc-Go Indication | x | | | -Failure Status Code | X | | | -HSCLCS BIT Results | | | | -Go/No-Go Indication | X | | | -Failure Status Ccde | X | | | | | | 2. | Training Mode | | | | Inherent capability provided by | • | | | system design. Design to utilize | | | | data from NTDS and/or external | | | | training support devices via an RS | | | | 232 serial interface. | | | | -Contact/Track Location (actual or | | | | simulated). | | | | -Cff Board Source/NTDS | X | | | -Own Ship Sensors/NTDS | X | | | -Manual Input | X | | | -Own Ship Position (actual or simul- | X | | | ated). | | | | -Training Scenario Parameters | | | | -Environmental Conditions | X | | | -Operational Planning Selections | X | | 3. | Data Extract | | | | Design to be compatible with an RS | | | | 232 serial interface to provide for | | | | | | X Missile Flight Path DESERVE THE PROPERTY OF PR | | data storage/display in off-line | | |----|-------------------------------------|---| | | devices (e.g., tape cassette recor- | | | | der). | | | | -Target/Targeting Data | X | | | -Hissile Initialization Data | X | | | -BIT Results | X | | 4. | Major Display Features | | | | -Variable Range Scale | X | | | 16K-, 32K-, 64K-, 128K-, 192K-, or | | | | 256K-yard radius. The 256K-yard is | | | | the default scale. | | | | -Offset | X | | | -Zcom | X | | | 8K-, 16K- or 32K-yard radius. | | | | -Special Symbols | X | | | -Cursor, with Bearing/Range readout | X | | | Hanually controlled. | | Additional transportation of the contract t # APPENDIX D DATA BASE DESCRIPTIONS This appendix contains the data base descriptions to be used in the simulation model. These data bases include: - 1. Environmental Data Base - 2. Launcher and Missile Status Data Base - 3. Menu/State Data Base - 4. Ship Parameter Data Base - 5. Threat Data Base - 6. Engagement Data Base - 7. Track Data Base - 1. Data Base Name: ENVIRONMENTAL DATA BASE - 2. Purpose: This data base contains the current state of weather; visibility, sea state, winds, rain, etc. - 3. Data Base Users: a. Write Access: Environment Data Base Manager b. Read Access: Environment Display Plan Engagement 4. Data Base Elements: Visibility Sea state wind-direction and speed Relative Humitity Temperature Barometric Pressure Precipitation 5. Operation on Data Base: Update (manual or automatic) - Add - Delete - Change all elements - 1. Data Base Name: LAUNCHER AND MISSILE STATUS DATA BASE - 2. Purpose: This data base will keep track of the number and type of missiles available for launch. The data base will be updated by feedback from the launcher. - 3. Data Base Users: - a. Write Access: Launcher Missile Status - b. Read Access: Launcher Missile Assignment Plan Engagement Launcher Missile Status Display 4. Data Ease Elements: Launcher Number Cannister Number Missile type Launch Inhibit 5. Operations on Data Base: Update - Add - Delete - Change all elements - 1. Data Base Name: MENU/STATE DATA BASE - 2. Purpose: This data base will contain the menus for program operation and also provide the states allowable from any operation. That is it will provide the menus necessary to access all aspects of the program. - 3. Data Base Users: - a. Write Access: None - t. Read Access: Display Module - 4. Data Base Elements: Undetermined at this time - 5. Operations on data Base: Operator can select desired menu item - 1. Data Base Name : SHIP PARAMETER DATA BASE - 2. Purpose: This data base will maintain all pertinent information pertaining to one's own ship. The design allows for this information to be input manually or automatically. - 3. Data Base Users: a. Write Access: Ship Parameter Data Base Manager b. Read Access: Update Track Plan Engagement Ship Parameter Display 4. Data Ease Elements: Course Speed Latitude Longitude 5. Operations on Data Base: Update - Change all elements Display - 1. Data Base Name: THREAT DATA BASE - 2. Purpose: This data base is to contain a list of hostile surface vessels by name and class. Associated with each class of vessel will be the weapons platform, ECM capabilities, and optimum engagement plan for attacking that vessel. (The security of this information must be considered when designing the Threat Display and Threat Data Base Manager modules). - 3. Data Base Users: - a. Write Access: Threat Data Base Manager - b. Read Access: Threat Display - Analyze Threat Data - 4. Data Base Elements: Ship Name - Nationality - Ship Class - Weapons - ECH Equipment - Engagement Plan Recommended - 5. Operations on Data Base: Update Add - Delete (Permissions) - Change all Elements (Permissions) - 1. Data Base Name: ENGAGEMENT DATA BASE - 2. Furpose: This data base will contain a track name and associated engagement plans for that track. The engagement plan may be generated automatically by the computer or manually. - 3. Data Base Users: - a. Write Access: Calculate Probability of Acquisition - b. Read Access: Engagement Plan Display - 4. Data Ease Elements: Track name Type of engagement plan (manual or automatic) Number of missiles to fire Sequence of firing missile(s) Type of missile to use Flight path Waypoints 5. Operations on data base: Update - 1. Data Base Name: TRACK DATA BASE - 2. Purpose: This data base will contain the position of all tracks and pertinent information pertaining to the track. - 3. Data Base Users: - a. Write Access: Delete Track Add Track Course and Speed Update Bearing, Range and Position Update b. Read Access: Display Track Data Plan Engagement 4. Data Ease Elements: Type track (friend or foe) Class of vessel Bearing Ra nge Position (lattitude and longitude) Course Speed - 5. Operations on Data Base: Update add - delete - change bearing range or position ## APPENDIX E MCDULE DESCRIPTIONS This appendix contains the module descriptions of the modules shown in Figure 2.1 through Figure 2.4. These modules include: ``` Control Process Input Ship Parameter Data Base Manager Lenvironmental Data Base Manager Threat Data Base Manager Convert Coordinates Type Track Convert Coordinates
Type Track Launcher Inack Update Track Update Track Launcher and Speed Update Launcher and Missile Assignment Launcher and Missile Status Launcher and Missile Status Plan Engagement Data Base Manager Threat Base Manager Threat Data ``` - 1. Module Name: CONTROL, NUMBER 0 - 2. Module Purpose: The Control module calls all other modules and determines the program flow. - 3. Subordinate Modules: Process Input (1) Launcher Missile Assignment (3.1) Plan Engagement (3.2) Display (4) - 4. Objects Used by the Module: Manual inputs - 5. Operations Module Performs: Selection of subordinate modules to perform program operation. - 1. Mcdule Name: PRCCESS INPUT, NUMBER 1 - 2. Module Purpose: Selects subordinate module to update corresponding data bases. - 3. Subordinate Modules: Ship Parameter Data Base Manager (1.1) Environmental Data Base Manager (1.2) Convert Coordinates (2) Threat Data Base Manager (1.3) - 4. Objects Used by the Module: Manual Inputs to update modules - 5. Operations Mcdule Performs: Selects appropriate subordinate module to update corresponding data base. - 1. Module Name: SHIF PARAMETER DATA BASE MANAGER, NUMBER - 2. Mcdule purpose: Update the Ship Parameter Data Base by either manual or automatic means. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Ship parameter input data - 5. Operations Module Performs: Update of the Ship Parameter Data Base. - 1. Module Name: ENVIRONMENTAL DATA BASE MANAGER, NUMBER 1.2 - 2. Module Purpose: Update the Environmental Data Base by either manual or automated means. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Environmental input or update data. - 5. Operations Module Performs: Update of the Environmental Data Base. - 1. Module Name: THREAT DATA BASE MANAGER, NUMBER 1.3 - 2. Module Furpose: Update the Threat Data Base by either manual means or through the use of a standard chip that can be periodically updated and sent to all ships with HARPOON capability. - Subordinate Modules: None Objects Used by the Module: Data used to update the Threat Data Base. - 5. Operations Module Performs: Update of the Threat Data Base. - 1. Module Name: CONVERT COORDINATES, NUMBER 2 - 2. Module Purpose: To convert all inputs to update track data to common coordinates. The inputs can be manual, from own ship's tracking equipment, or from a NTDS link from other platforms. - 3. Subordinate Modules: Type Track (2.1) - 4. Objects Used by the Module: Information used to update the Track Data Base, bearing, range and position. - 5. Operations Mcdule Performs: All sources of input for the Track Data Base are converted to common coordinates whether they are manual, NTDS or from another source. THE RESERVED TO A SALE SALE SALE AND THE SALE SALES OF THE SALE SALES OF THE 1. Module Name: TYFE TRACK, NUMBER 2.1 A PROCESSA DE L'ARREST SESSIONE PROSPESSO REPRESENT LESSIONE DE L'ARREST PROPERTIES - 2. Module Purpose: Type Track determines if the track is to be deleted from the database, added to the database, or some parameters of a present track are to be altered. These actions are performed by selecting the appropriate subordinate module. - 3. Subordinate Modules: Delete Track (2.1.1) Update Track (2.1.2) Add Track (2.1.3) - 4. Objects Used by the Module: Classification of type uriate to be performed; addition, deletion or alteration to the Track Data Base. - 5. Operations Mcdule Performs: Selection of delete, update, or add track subordinate modules based on track type. - 1. Module Name: DELETE TRACK, NUMBER 2.1.1 - 2. Module Furpose: To eliminate tracks from the data base that the operator determines are no longer useful. - 3. Subordinate Modules: None - 4. Objects Used by the Module: None - 5. Operations Mcdule Performs: Track identified to the Delete Track module is removed from the Track Data Base. - 1. Mcdule Name: UPCATE TRACK, NUMBER 2.1.2 - 2. Mcdule Purpose: To update the information contained on tracks in the Track Data Base. - 3. Subordinate Modules: Course and Speed (2.1.2.1) Bearing and Range (2.1.2.2) - 4. Objects Used by the Module: Bearing and range from a fixed point. Elapsed time. Own ship course and speed. Target course and speed. - 5. Operations Mcdule Performs: Determines which subcrdinate module is to be called to perform the desired update. - 1. Module Name: COURSE AND SPEED UPDATE, NUMBER 2.1.2.1 - 2. Module Purpose: To update the course and speed information on each track contained in the Track Data Base. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Own ship course and speed. Ellapsed time. Bearing and range from a fixed point. NTDS link information. - 5. Operations Module Performs: Determines course and speed of tracks based on bearing/range and ellapsed time when entered manually and updates Track Data Base. With automated track information available (e.g., NTDS) module updates Track Data Base with the given course and speed. - 1. Module Name: BEAFING, RANGE, AND POSITION UPDATE, NUMBER 2.1.2.2 - 2. Module Purpose: To update the bearing/range and position (latitude and Longitude) information on each track contained in the Track Data Base. TOTAL ASSESSMENT ACCORDANGENT OF SAMPLE PROTECTS SAME CONTRACTOR OF THE SAMPLE OF THE SAMPLE OF THE SAMPLE OF 3. Subordinate Modules: None establicated besides in the contraction of cont - 4. Objects Used by the Module: Own ship sensor information. NTDS link information - Determines bearing/range and position of tracks based on own ship sensor information and own ship position, when entered manually and updates Track Data Base. With automated track information available (e.g., NTDS) module updates Track Data Base with the given bearing/range and position. - 1. Module Name: ADD TRACK, NUMBER 2.1.3 - 2. Module Purpose: To allow new tracks to be input into the Track Data Base. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Course, speed, hearing, range, position, identification of track (friend or foe and ship class). - 5. Operations Module Performs: Permits the addition of new tracks into the Track Data Base. - 1. Module Name: LAUNCHER MISSILE ASSIGNMENT, NUMBER 3.1 - 2. Module Furpose: Allow the operator to bypass the engagement planning capabilities of the computer system and simply select and launch the desired missiles. - 3. Subordinate Modules: Launcher and Missile Status - 4. Objects Used by the Module: Inputs from operator identifying which launcher and missiles to be fired in which bearing, range and waypoints if desired. - Operations Module Performs: The Launcher Missile Assignment module allows the operator to manually salact a launcher and missile to be fired in a given direction similar to the present capabilities of the MARPOON Weapons System. The automated engagement planning functions of this program are bypassed. - LAUNCHER AND MISSILE STATUS, NUMBER 3.1.2 Module Name: - 1. 2. 3. 4. 5 To provide current information on what launchers (port and starboard) are ready to fire and which and what type missiles are ready for firing. Mcdule Purpose: - Subordinate Modules: None - Objects Used by the Module: Which launchers (port and starboard) are ready to fire. Which and what type missiles are ready for firing. Operations Module Performs: 5. The Launcher and Missile Status module receives automated inputs from each launcher on the status and type of all missiles. This information is used to update the Launcher and Missile Status Data Base. When queried by either the Launcher and Missile Assignment module or the Engagement Data module, the the Engagement Data module, the Launcher and Missile Status module can return the module can status of missiles. launchers TO COLOR OF THE PROPERTY OF THE PERSON TH - 1. Mcdule Name: PLAN ENGAGEMENT, NUMBER 3.2 - 2. Module Purpose: To determine the optimum engagement plan for a given target. - 3. Subordinate Modules: Plan Engagement Data Base Manager (3.2.1) Engagement Data (3.2.2) Probability of Acquisition (3.2.3) - 4. Objects Used by the Module: Which track to plan the engagement for. - 5. Operations Mcdule Performs: The Plan Engagement module is the heart of this soft-ware program. This module determines an optimum engagement plan for desired targets. The targets that have an engagement plan for desired computed can be adentified enther by a selected for all contacts that are clast rational contacts that are clast reprocess would require a slight modification to the Plan Engagement must be received from the Through access to the Threath access to the Threath Estatus Data Base, Launcher Engaging be computed by this module can in greatly in the performance of this duties. - 1. Module Name: PLAN ENGAGEMENT DATA BASE MANAGER, NUMBER 3.2.1 - 2. Module Purpose: To update the Engagement Plan Data Fase. - 3. Subordinate Modules: None - 4. Objects Used by the Mcdule: Engagement plan as generated by the Engagement Plan Module. - Detations Mcdule Performs: The Plan Engagement Data Base Manager enters all engagement plans that the Plan Engagement mcdule generates into a Plan Engagement Data Base. This way a list of the engagement plans for all applicable targets is kept current in a data base. - 1. Mcdule Name: ENGAGEMENT DATA, NUMBER 3.2.2 - 2. Module Purpose: The Engagement Data module supplies the data needed by the Plan Engagement module to generate the Engagement Flan. - 3. Subordinate Modules: Launcher and Missile Status (3.1.2) Threat Data (3.2.2.1) - 4. Objects Used by the Module: Which launcher and missiles are ready to fire. All pertinent information on hostile ship class, weapons, ECM equipment and best strategy for attack contained in the Threat Data Base. - 5. Operations Module Performs: The Engagement Data module coordinates the passing of all data base information needed to generate an engagement plan to the Plan Engagement module. In this design, that information is contained in the Launcher and Missile Status module. - 1. Mcdule Name: THREAT DATA, NUMBER 3.2.2.1 - 2. Module Furpose: To provide the information contained
in the Threat Data module to the Engagement Data module when requested. - 3. Subordinate Modules: None - 4. Objects Used by the Module: All elements contained in the Threat Data Base, ship class, weapons, platform, ECM capability and best plan for attack. 5. Operations Ecdule Performs: The Threat Data module provides the Engagement Plan module with all of the information that is contained in the Threat Data Base. This information is then used to determine the optimum engagement plan. - PROBABILITY OF ACQUISITION, NUMBER 3.2.3 Module Name: - To determine what the prob that if a missile is lau given target that the m acquire and hit that target. the probability is is launched at a the missile can 2. Module Furpose: - Subordinate Modules: Uncertainty Ellipse (3.2.3.1) 3. - The figure generated by the Uncertainty Ellipse module. Type missile to be launched Objects Used by the Module: and search pattern. Type target to be attacked and its physical characteristics and ECM capabilities. - The Probability of Acquisition module uses the type missile fired, range to target, and target characteristics to generate the probability that the missile can acquire and hit the given target. This information along with the value obtained from the Uncertainty Ellipse module is then passed to the Plan Engagement module where they become elements of the engagement plan maintained in the Engagement Plan Data Base. 5. Operations Mcdule Performs: Base. A PARTIE DE LA COMPANION - 1. Module Name: UNCERTAINTY ELLIPSE, NUMBER 3.2.3.1 - 2. Module Furpose: To determine the probability that a given missile, or set of missiles, fired at a specific target will sink that target. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Number of missiles to be fired. Probability of acquisition of the target. Lethal capability of missiles fired. 5. Operations Ecdule Performs: NO CONTRACTOR DE LA CON The Uncertainty Ellipse modula takes the number and capabilities of missiles fired and combines these values with the probability of a target the probability of a target the probability of a target kill pse module can generate ellipses with assigned probabilities stating that total destruction of the target will occur if it is within one ellipse, target will occur if it is within one ellipse, etc. These ellipses will account for the fact that hostile target positions may not be completely accurate. - 1. Mcdule Name: DISFLAY, NUMBER 4 - Modula Furpose: To call subordinate modules as recessary to generate required displays. - 3. Subordinate Modules: Menu Display (4.1) Launcher and Missile Status Display (4.2) Environmental Display (4.3) Engagement Display (4.4) Ship Parameter Display (4.5) Track Display (4.6) - 4. Objects Used by the Module: Display requests. - 5. Operations Module Performs: The Display module calls the required modules to generate display as necessary. - 1. Module Name: MENU DISPLAY, NUMBER 4.1 - 2. Module Furpose: To access the Menu/State Data Base and display the required menu when called and keep track of the state of the program. - 3. Subordinate Modules: None PARTICL MERITAGE SCHOOL MARKET MARKET - 4. Objects Used by the Module: Information contained in the Menu/State Data Base. - 5. Operations Mcdule Performs: The Menu Display module will access the Menu/State Data Base and provide the necessary menu for display when prompted by the Display module. The Menu Display module will also keep track of the state of the program, that is what menus can be displayed given that the state of the program exists now with a current menu. - 1. Module Name: LAUNCHER AND MISSILE STATUS DISPLAY, NUMBER 4.2 - 2. Module Purpose: To access the Launcher and Missile Status Data Base and provide a display of the information contained in that data base. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Information contained in the Launcher and Missile Status Data Base. - 5. Operations Module Performs: The Launcher and Missile Status Display module will display the information contained in the Launcher and Missile Status Data Base when prompted by the Display module. - 1. Mcdule Name: ENVIRONMENTAL DISPLAY, NUMBER 4.3 - 2. Mcdule Purpose: To access the Environmental Data Base and provide a display of the information contained in that data base. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Information contained in the Environmental Data Base. - 5. Operations Module Performs: The Environments Display module will display the information contained in the Environmental Data Base when prompted by the Display module. 1. Mcdule Name: ENGAGEMENT DISPLAY, NUMBER 4.4 CARREL CONTROL - 2. Mcdule Furpose: To graphically display the flight path of missiles that are to be flown against a set target. Threat data on the target will also be displayed. The engagement play will have the capability to be superimposed over the general track display. - 3. Subordinate Modules: Threat Display (4.4.1) Automatic Engagement (4.4.2) Hanual Engagement (4.4.3) - 4. Objects Used by the Module: Threat Data Base information. Engagement Plan Data Base information. Manual inputs for an engagement plan. - 5. Operations Module Performs: The Engagement Display module calls upon subordinate modules to provide the operator a display of the computer generated engagement plan constructed by the operator. In both cases, the threat data pertinent to the displayed target can also be shown. - 1. Module Name: THREAT DISPLAY, NUMBER 4.4.1 - 2. Module Purpose: To access the Threat Data Base and provide a display of the information contained in that data base. - 3. Subordinate Modules: None - 4. Objects Used by the Module: The information contained in the Threat Data Base. - The Threat Display module will display the information contained in the Threat Data Base when prompted by the Engagement Display module. - 1. Hcdule Name: AUTCHATIC ENGAGEMENT DISPLAY, NUMBER 4.4.2 - 2. Mcdule Purpose: To graphically display the engagement plan that was generated by the Plan Engagement module and stored in the Engagement Plan Data Base. - 3. Subordinate Modules: Graphics Display (4.4.2.1) - 4. Objects Used by the Module: Information contained in the Engagement Plan Data Base. - 5. Operations Module Performs: The Automatic Engagement Display module provides a graphical representation of the engagement plan as contained in the Engagement Plan Data Base. All missile trajectories and waypoints will be depicted with associated missile fire times and arrive over the target time. The uncertainity ellipses will also be generated along with the probability of of the target. - 1. Module Name: GRAPHICS DISPLAY, NUMBER 4.4.2.1 - 2. Module Purpose: To provide graphics capabilities to the Automatic Engagement Display module and the Manual Engagement Display module. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Engagement Plan Data Base information. Manually input engagement plan. - 5. Operations Module Performs: The Graphics Display module provided the graphics capabilities necessary to the Automatic Manual Engagement Display module to accurately portray their given engagement plans. - 1. Module Name: MANUAL ENGAGEMENT DISPLAY, NUMBER 4.4.3 - 2. Module Purpose: To provide the operator the capability to manually input an engagement plan for attacking a given target. - 3. Subordinate Modules: Graphics Display (4.4.2.1) - 4. Objects Used by the Module: Information contained in the Threat Data Base. - 5. Operations Module Performs: The Manual Engagement Display module allows the operator to manually input his own engagement plan for a given target. Once this information is graphically input to the display, it can be transferred to the Engagement Plan Data Base where it can be programmed to the missiles like an automatically generated plan. at longulation transport transports appropriate appropriate appropriate proposed proposed transport token MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A - 1. Module Name: SHIP PARAMETERS DISPLAY, NUMBER 4.5 - 2. Module Purpose: To access the Ship Parameter Data Base and provide a display of the information contained in that data base. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Information contained in the Ship Parameter Data Base. - 5. Operations Module Performs: The Ship Parameter Display module will display the information contained in the Ship Parameter Data Base when prompted by the Display module. - 1. Module Name: TRACK DISPLAY, NUMBER 4.6 - 2. Module Furpose: To access the Track Data Base and provide a continuous display of all tracks beings maintained in that data bask. - 3. Subordinate Modules: None - 4. Objects Used by the Module: Information contained in the Track Data Base. - 5. Operations Mcdule Performs: The Track Display module will continuously display all tracks maintained in the Track Data Base. These tracks will be constantly updated as the Track Data Base is updated. The symbology and method presentation of the tracks should closely coincide with NTDS displays. # APPENDIX F SYSTEM DESIGN USING ADA ``` package UPDATE is type NEE LAUNCHERS; tyre MAXSPEED; LAU NBR: integer range 1..NER_LAUNCHERS; CAN NBR: integer range 1..7; MISS type: integer range 1..7; LAU INHIBIT: boolean; COURSE: integer range 0..359; SPEED: integer range 0..MAXSPEED; tyre LATITUDE is record DEGREES: integer range -90..90; MINUTES: integer range 0..60; SECCNIS: integer range 0..60; MINUTES: integer range end record: type LCNGITUDE is record DEGREES: integer range -180..180; MINUTES: integer range 0..60; SECCNES: integer range 0..60; MINUTES: Integer range 0..60; SECCRIS: integer range 0..60; end record; VISIBILITY: integer range 0..30; SEA STATE: integer range 0..30; SEA STATE: integer range 0..359; WIND DIRECTION: integer range 0..100; RELATIVE HUMIDITY: integer range 0..100; RELATIVE HUMIDITY: integer range 0..100; RELATIVE HUMIDITY: integer range 900..1100; PRECIPITATION: boclean; HOSTILE NAME: string(1..12);
SHIP CLASS: string(1..9); NATIONALITY: string(1..9); ENGAGEMENT METHOD: string(1..50); ENGAGEMENT METHOD: string(1..50); ENGAGEMENT METHOD: string(1..50); task LAUNCHER MISSILE STATUS: entry UPDATE LAU (LAUNCHER NUMBER: in LAU NBR; CAMMISTER BUMBEE: in CAM NBB; HISSILE type: in MISSILE TYPE: LAUNCHER INHIBIT: in LAU INHIBIT); end LAUNCHER HISSILE STATUS; entry UPDATE COUESE(SHIP COURSE: in COURSE); entry UPDATE COUESE(SHIP LATITUDE: in LATITUDE); entry UPDATE LATITUDE(SBIP LATITUDE: in LONGITUDE); entry UPDATE LONGITUDE(SHIP LONGITUDE: in LONGITUDE); entry UPDATE LATITUDE(SHIP LONGITUDE: in LONGITUDE); entry UPDATE SPEED(SHIP LONGITUDE: in LONGITUDE); entry UPDATE SPEED(SHIP LONGITUDE: in LONGITUDE); entry UPDATE SPEED(SHIP SPEED: in SPEED); entry UPDATE SPEED(SHIP SPEED: in SPEED); entry UPDATE SPEED(SHIP LONGITUDE: in LONGITUDE); entry UPDATE SPEED(SHIP SPEED: in SEA STATE); task ENVIRONMENT is entry UPDATE VISIBILITY (VIS : in VISIBILITY); entry UPDATE SEA STATE (SEA : in SEA STATE); entry UPDATE WIND DIR (WINDDIR : in WIND DIRECTION); entry UPDATE WIND SPEED (WINDSPD : in WIND SPEED); entry UPDATE REL HUM (RELHUM : in RELATIVE HUMIDITY); entry UPDATE TEMPERATURE (TEMP : in TEMPERATURE); entry UPDATE BAR FRESS (EARPRESS : in BARCMETRIC PRESSURE); entry UPDATE PRECIP (PRECIP : in PRECIPITATION); end ENVIRONMENT; task THREAT is entry ADD (HOSTILE : in HOSTILE NAME; NATION : in NATIONALITY; ``` ``` SHIP: in SHIP_CLASS; WEPS: in WEAFONS; ECM: in ECM EQUIPMENT; METHCD: in ENGAGEMENT METHOD); entry DELETE (HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY); entry UPDATE CLASS (HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY; SHIP: in SHIP_CLASS); entry UPDATE_WEPS(HOSTILE: in HOSTILE_NAME; HATION: in NATIONALITY; WEPS: in WEAFONS); entry UPDATE_ECM(HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY; ECM: in ECM EQUIPMENT); entry UPDATE_METHOD(HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY; NATION: in NATIONALITY; METHOD: in ENGAGEMENT_METHOD); nd THREAT; THREAT: end UPDATE: package body UPDATE is task body LAUNCHER_MISSILE_STATUS is begin accept UPDATE LAU(LAUNCHER NUMBER: in LAU_NBR; CANNISTER NUMBEE: in CAN_NBR; MISSILE type: in MISS_type; LAUNCHER INHIBIT: in LAU INHIBIT) do -- insert additional body of UPDATE_LAU end UPDATE LAU; end LAUNCHER MISSILE STATUS; task body SHIP PARAMETER is niped accept UPDATE COURSE (SHIP_COURSE : in COURSE) -- insert addItional body of UPDATE_COURSE end UPDATE COURSE: accept UPDATE SPEED (SHIP_SPEED : in SPEED) do -- insert addItional body of UPDATE_SPEED end UPDATE SPEED: accept UPDATE LATITUDE (SHIP_LATITUDE : in LAT -- insert addItional body of UPDATE_LATITUDE end UPDATE LATITUDE. accept UPDATE_LONGITUDE (SHIP_LONGITUDE : in LONGITUDE) do -- insert additional body of UPDATE_LONGITUDE end UPDATE LONGITUDE; -- insert additional body of task SHIP_PARAMETER end SHIP_PARAMETER; task body ENVIRONMENT is accept UPDATE VISIBILITY (VIS: in VISIBILITY) do -- insert additional body of UPDATE_VISIBILITY end UFDATE VISIBILITY: accept UPDATE SEA STATE (SEA: in SEA STATE) do -- insert additional body of UPDATE_SEA_STATE end UFDATE SEA STATE: accept UPDATE WIND DIR (WINDDIR: in WIND_DIRECTION) do -- insert additional body of UPDATE_WIND_DIR end UPDATE WIND DIR: accept UPDATE WIND SPEED (WINDSPD: in WIND_SPEED) do -- insert additional body of UPDATE_WIND_SPEED end UPDATE WIND SPEED: accept UPDATE REL HUM(HUM: in RELATIVE_HUMIDITY) do -- insert additictal body of UPDATE_REL_HUM end UPDATE REL HUM: accept UPDATE REL HUM: accept UPDATE TEMFERATURE (TEMP: in TEMPERATURE) do -- insert additictal body of UPDATE_TEMPERATURE end UPDATE TEMPERATURE: accept UPDATE BAR PRESS (BARPRESS: in BAFCMETRIC_PRESSURE) do begin ``` ``` -- insert additional body of UPDATE_BAR_PRESS end UPDATE BAR PRESS; accept UPDATE PRECIP(PRECIP: in PRECIPITATION) -- insert additional body of UPDATE_PRECIP end UPDATE PRECIP; -- insert additional body of task ENVIRONMENT end ENVIRONMENT; task body THREAT is begin accept ADD (HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY; SHIF: in SHIF CLASS; WEPS: in WEAPONS; ECH: in ECH EQUIPMENT; METHOD: in ENGAGEMENT METHOD) do -- insert additional tody of ADD end ADD: accept DELETE (HCSTILE : in HOSTILE_NAME; NATION : in NATIONALITY) do -- insert_additional body of DELETE end DELETE; accept UPDATE CLASS (HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY; SHIP: in SHIP CLASS) do -- insert additional body of UPDATE CLASS end UPDATE CLASS; accept UPDATE WEPS (HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY; WEPS: in WEAPONS) do -- insert additional body of UPDATE_WEPS end UPDATE WEPS; accept UPDATE ECM(HOSTILE: in HOSTILE_NAME; NATION: in NATIONALITY; ECM: in ECM EQUIPMENT) do -- insert additional body of UPDATE_ECM end UPDATE ECM: accept UPDATE HETHOD (HOSTILE: in HOSTILE_NAME; WATION: in NATIONALITY; HETHOD: in ENGAGEMENT METHOD) do -- insert additional body of UPDATE_METHOD end UPDATE ECM: insert ADDITION body of task THREAT THREAT; end DELETE end THREAT; begin -- insert additional body of package UPDATE end UPDATE; package AUTC ENGAGEMENT is ckage AUTC ENGAGEMENT is type NBR LAUNCHERS; LAU NBB : integer range 1..NER_LAUNCHERS; CAN NBB : integer range 1..4; MISSILE type : integer range 1..7; LAU INHIBIT : boolean; HOSTILE NAME : string(1..12); NATIONALITY : string(1..10); ENGAGEMENT METHOD : string(1..50); FIOCEDUTE AUTO ENGAGE(LAUNCHER_NBR : in LAU_NBR; CANNISTER_NBR : in CAN_NER; MISS type : in MISSILE type; HOSTILE : in HCSTILE NAME; NATION : in NATIONALITY; METHOD : out ENGAGEMENT METHOD); BETHOD: Out ENGAGEMENT METHOD); DIOCEQUIE PROB ACQUISITION (METHOD: in out ENGAGEMENT METHOD): FIOCEQUIE UNCERTAINITY ELLIPSE (METHOD: in out ENGAGEMENT METHOD): end Auto ENGAGEMENT: package body Auto ENGAGEMENT is procedure Auto ENGAGEMENT is procedure Auto ENGAGEMENT is CANNISTER NBR: in CAN_NBR; ``` ``` MISS type: in MISSILE type; HOSTILE: in HOSTILE NAME; NATION: in NATIONALITY; METHOD: out ENGAGEMENT METHOD) is begin -- insert additional body of procedure AUTO_ENGAGE end AUTC ENGAGE: procedure PROB ACQUISITION (METHOD: in out ENGAGEMENT_METHOD) is begin - insert additional body of procedure PROB_ACQUISITION end PRCE ACQUISITION: procedure UNCERTAINITY ELLIPSE (METHOD : in cut ENGAGEMENT_METHOD) is ENGAGEMENT METHOD) is begin -- insert additional body of procedure -- UNCERTAINITY ELLIPSE; end UNCERTAINITY ELLIPSE; begin -- insert additional body of package AUTO_ENGAGEMENT end AUTO ENGAGEMENT; package MANUAL ENGAGEMENT is tyce NER LAUNCHERS; LAU NER: integer range 1..NER_LAUNCHERS; CAN NBR: integer range 1..4; MISSILE type: integer range 1..7; LAU INHIBIT: boolean; ENGAGEMENT METHOD: string(1..50); procedure MANUAL ENGAGE (LAUNCHER NBR: in LAU_NBR; CANNISTER_NBR: in CAN_NBR; MISS type: in MISSILE type; HETHOD: out ENGAGEMENT METHOD); end MANUAL ENGAGEMENT; end manual engagement: package body MANUAL ENGAGEMENT is procedure MANUAL ENGAGE (LAUNCHER_NBR : in LAU_NBR; CANNISTER NBR : in CAN_NBR; MISS type: in MISSILE type; METHOD : out ENGAGEMENT_METHOD) is begin -- insert additional body of procedure MANUAL_ENGAGE end MANUAL_ENGAGE; begin end MANUAL ENGAGEMENT regin - insert additional body of package MANUAL_ENGAGEMENT end MANUAL ENGAGEMENT; package DISFLAY is type MENU type; type MAXSFEED; VISIBILITY: integer range 0..30; SEA STATE: integer range 0..359; WIND DIRECTION: integer range 0..100; RELATIVE HUNIDITY: integer range 0..100; TEMFERATURE: integer range -100..130; BAROMETRIC PRESSURE: integer range 900..1100; type PRECIPITATION is (YES, NO); COURSE: integer range 0..359; SPEED: integer range 0..359; SPEED: integer range 0..359; SPEED: integer range 0..60; ENDUTES: integer range -90..90; MINUTES: integer range 0..60; end record; SECONDS: and end record: end record: type LONGITUDE is record DEGREES: integer range -180..180; MINUTES: integer range 0..60; SECONDS: integer range 0..60; HOSTILE NAME: string(1..12); WATIONALITY: string(1..10); ``` ``` SHIF CLASS: string(1..9); WEAPONS: string(1..50); ECH EQUIPMENT: string(1..50); ENGIGENENT HETHOD: string(1..50); TRACK NUMBER: integer range 100..3199; TRACK type: integer range 0..1; tyce HAXrange; HOSTANGE: integer range 0..MAXRANGE; BEARING: integer range 0..MAXRANGE; BEARING: integer range 0..359; HOSTILE LAT: LATITUDE; HOSTILE LAT: LATITUDE; ENGAGEMENT PLAM: string(1..50); task MENU DISPLAY: entry ACCESS MENU (MENU: cut MENU_type); end MENU DISPLAY: task LAUNCHER MISSILE STATUS is end Menu DISPLAY: task LAUNCHER MISSILE STATUS is entry ACCESS LM (LAUNCHER MBR: out LAU_NBR; CANNISTER MBR: out CAN_NBR; MISS type: out MISSILE type; INHIBIT: out LAU INHIBIT); end LAUNCHER MISSILE STATUS; task ENVIRONMENT is RENVIRONMENT is - Atty ACCESS ENV (VIS : out VISIBILITY SEA : out SEA STATE; WINCDIR : out WIND DIRECTION; WINDSPD : out WIND SPEED; RELHUM : out RELATIVE HUMIDITY; TEMP : out TEMFERATURE; BARPRESS : out BAROMETRIC PRESSURE; PRECIP : out PRECIPITATION); ENVIRONMENT: task ENVIRONMENT : out VISIBILITY: PRECIP: out end ENVIRONMENT; task SHIP PARAMETER is entry ACCESS_SP(SHIP COURSE : out COURSE; SHIP SPEED : out SPEED; SHIP LATITUDE : out LATITUDE; SHIP LONGITUDE : out LONGITUDE); end SHIP FARAMETER; task TRACK is entry ACCESS_TR(TFACK_NUM : out TRACK_NUMBER; TRACK_TYP : out TRACK_type; CLASS : out VESSEL_CLASS; RNG : out HOSrange; RNG: Out VESSEL_CLASS; RNG: Out HOST ange; BRNG: Out BEARING; HOST LAT: Out HOSTILE_LAT; HOST LONG: Out HOSTILE_LONG); end TRACK; task THREAT entry ACCESS TH (HOSTILE : out HOSTILE_NAME; NATION: out NATIONALITY; SHIP: out SHIP CLASS; WEFS: out WEAFTNS; ECH: out ECH ECUIPMENT; HETHOD: out ENGAGEMENT_METHOD); HETHOD: Out ENGAGENENT METHOD); end THREAT; task ENGAGEMENT PLAN is entry ACCESS EN (TRACK NUM : Out TRACK NUMBER; PLAN : Out ENGAGEMENT PLAN); end ENGAGEMENT DISPLAY is package ENGAGEMENT DISPLAY (TRACK NUM : in out TRACK NUMBER; PLAN : in out ENGAGEMENT PLAN; EOSTILE : in cut HOSTILE NAME; NATION : in out NATIONALITY; SHIP : in out SHIP CLASS; HEPS : in out WEAPONS; ECM : in out ECM EQUIPMENT; HETHOD : in out ENGAGEMENT
METHOD); procedure MANUAL DISPLAY (TRACK NUM : in out ``` ``` TRACK NUMBER: PLAN: in out ENGAGEMENT PLAN; HOSTILE: in out HOSTILE NAME; NATION: in out NATIONALITY; WEPS: in out WEAPONS; ECM: in out ECM EQUIPMENT; METHOD: in out ENGAGEMENT METHOD); procedure GRAPHICS; end ENGAGEMENT DISPLAY; d DISPLAY: end DISPLAY: package body DISPLAY is task body MENU_DISPLAY is begin accept ACCESS MENU(MENU: out MENU type) do -- insert additional body of ACCESS MENU end ACCESS MENU: -- insert additional body of task MENU_DISPLAY end MENU_DISPLAY: task body TAUNCHER_MISSILE_STATUS is begin accept ACCESS LM (LAUNCHER NBR : cut LAU_NBR; CANNISTER_NBR : cut CAN_NBR; HISS type : cut HISSILE type; INHIBIT : cut LAU INHIBIT; do -- insert additional body of ACCESS_LM end ACCESS_LM; end ACCESS LM; -- insert additional body of task LAUNCHER MISSILE STATUS end LAUNCHER MISSILE STATUS; task body ENVIRONMENT is end LAUKCHER begin accept ACCESS ENV(VIS: out VISIBILITY; SEA: out SEA STATE; WINDDIR: out WIND DIRECTION; WINDSPD: out WIND SPEED; RELEUM: out RELATIVE HUMIDITY; TEEP: out TEMFERATURE; BARPRESS: Out BAROMETRIC PRESSURE; PRECIF: Out PEECIPITATION) do -- insert additional body of ACCESS_ENV end ACCESS_EN; -- insert additional body of task ENVIRONMENT; end ENVIRONMENT; task body SHIP_PARAMETER is accept ACCESS SP(SHIP COURSE: out COURSE; SHIP SPEED: out SPEED: SHIF LATITUDE: out LATITUDE: SHIF LONGITUDE: cut LONGITUDE) do -- insert additional body of ACCESS_SP end ACCESS SP; -- insert additional body of task SHIP_PARAMETER end SHIF FARAMETER; task body TRACK is begin accept ACCESS TRAMBETER Degin accept ACCESS TR (TRACK NUM : out TRACK NUMBER; TRACK TYP : out TRACK type; CLASS : out VESSEL CLASS; RNG : out HOSTANG; HOST LAT : out HOSTILE LAT; HOST LAT : out HOSTILE LONG) do -- insert additional body of ACCESS TR end ACCESS TR; -- insert additional body of task TRACK end TRACK; task body THREAT is begin accept ACCESS T cept ACCESS TH (HOSTILE : out HOSTILE_NAME; accept ``` ``` SHIF : out SHIF CLASS; WEPS : out WEAFONS; ECM : out ECM ECUIPMENT; METHOD : out ENGAGEMENT METHOD) do -- insert additional body of ACCESS_TH end ACCESS TH; insert additional body of tack MEDERA -- insert additional body of task THREAT end THREAT; task body ENGAGEMENT_PLAN is begin accept ACCESS EN (TRACK NUM : out TRACK_NUMBER; PLAN : out ENGAGEMENT PLAN) do -- insert additional body of ACCESS_EN end ACCESS EN; insert additional body of task ENGAGEMENT_PLAN -- insert additional body of task ENGAGEMENT_PLAN end ENGAGEMENT PLAN; package body ENGAGEMENT DISPLAY is procedure AUTO DISPLAY(TRACK NUM: in out TRACK_NUMEER; PLAN: in out ENGAGEMENT PLAN; HOSTILE: in out HOSTILE NAME; NATION: in out NATIONALITY; SHIF: in out SHIP CLASS; WEPS: in out WEAPONS; ECH: in out ECH EQUIPMENT; HETHOD: in out ENGAGEMENT_METHOD) is begin begin begin -- insert additional body of procedure AUTO_DISPLAY end AUTC_DISPLAY; procedure MANUAL_DISPLAY(TRACK_NUM : in out TRACK_NUMBER; PLAN : in out ENGAGEMENT_PLAN; HOSTILE : in out HOSTILE_NAME; NATION : in out NATIONALITY; WEPS : in out REAPONS; FCM : in out REAPONS; NATION: in out NATIONALITY; WEPS: in out REAPONS; ECH: in out ECH EQUIPMENT; HETHOD; in out ENGAGEMENT METHOD) is begin -- insert additional body of procedure MANUAL_DISPLAY end MANUAL_DISPLAY: procedure GRAPHICS is begin -- insert additional body of procedure GRAPHICS end GRAFHICS; begin -- insert additional body of package ENGAGEMENT_DISPLAY end ENGAGEMENT_DISFLAY; begin -- insert additional body of package DISPLAY ``` ``` CCURSE: integer range 0..359; SPEED: integer range 0..MAXSPEED; type LATITUDE is record DEGREES: integer range -90..90; EINUTES: integer range 0..60; SECONDS: integer range 0..60; ### SPECONDS: integer range 0..60; end record; task SHIP PARAMETER is entry update SP(SHIP COURSE: in COURSE; SHIP SPEED: in SPEED; SHIP-LATITUTE: in LATITUDE: SHIP-LOGITUDE: in LONGITUDE); entry ACCESS SP(SHIP COURSE: out COURSE; SHIP-LATITUDE: out SPEED; SHIP-LATITUDE: out LATITUDE; SHIP-LATITUDE: out LONGITUDE); end SHIP-PARAMETER; end SP HANAGER: package Environment Manager is VISIBILITY: integer range 0..30; SHA STATE: integer range 0..30; WIND DIFECTION: integer range 0..359; WIND SPEED: integer range 0..100; RELATIVE HUMIDITY: integer range 0..100; TEMPERATURE: integer range -100..130; BARCMETRIC PRESSURE: integer range 900..1000; PRECIPITATION: bcolean; task ENVIRONMENT SPANY(VIS: in VISIBILITY: BARCMETRIC PRESSURE: integer range 900... TO PRECIPITATION: bcolean; task ENVIRONMENT is entry UPDATE ENV (VIS: in VISIBILITY; SEA: in SEA STATE; WINDDIR: in WIND DIRECTION; WINDSPD: in WIND SPEED; RELHUM: in RELATIVE HUMIDITY; TEMP: in IEMPERATURE; BARPRESS: in BAROMETRIC PRESSURE; PRECIP: in PRECIPITATION); entry ACCESS ENV (VIS: out VISIBILITY; SEA: out WIND DIRECTION; WINDDIR: out WINT SPEED; RELHUM: out RELATIVE HUMIDITY; TEMP: out TEMPERATURE; BARPRESS: cut BAROMETRIC PRESSURE; FRECIP: out PRECIPITATION); end ENVIRONMENT: end ENVIRONMENT: end ENVIRONMENT: string(1..12); NATICHALITY: string(1..12); NATICHALITY: string(1..9); WEAPCRS: string(1..9); WEAPCRS: string(1..50); task THREAT is entry ACCESS IH (HOSTILE: out HOSTILE. task THREAT is entry ACCESS IH (HOSTILE : out HOSTILE_NAME; MATION : out NATIONALITY; SHIP : out SHIP CLASS; WEPS : out WEAPONS; ECH : out ECH EQUIPMENT; HETHOD : out ENGAGEMENT_METHOD); THREAT end THREAT HANAGER: package TRACK MANAGER is TRACK NUMBER: integer range 100..3199; ``` ``` TRACK type: integer range 1..7; VESSEI CLASS: integer range 0..1; type MAXrange; HCSrange: integer range 0..MAXrange; BEARING: integer range 0..359; type HOSTILE LAT is record DEGREES: integer range -90..90; MINUTES: integer range 0..60; SECONDS: integer range 0..60; SECONDS: 1... end record; type HOSTILE LONG is record DEGREES: integer range -180... **TNUTES: integer range 0..60: -180..180; end record; task TRACK is nd record; ask TRACK is entry ADD(TRACK NUM : in TRACK NUMBER; TRACK TYP : in TRACK type; CLASS : in VESSEL CLASS; BRNG : in BEARING; HOST LAT : in HOSTILE LAT; HOST LONG : in HOSTILE LONG); entry Delete (TRACK NUM : in TRACK NUMBER; TRACK TYP : in TRACK type); entry ACCESS IR (TRACK NUM : out TRACK NUMBER; TRACK TYF : out TRACK type; CLASS : out VESSEL CLASS; BRNG : out HCSrange; BRNG : out HCSrange; HCST LAT : out HOSTILE LONG); entry UPDATE TY (TRACK NUM : in TRACK NUMBER; TRACK TYP : in TRACK type); entry UPDATE CL (TRACK NUM : in TRACK NUMBER; CLASS : in VESSEL CLASS); entry UPDATE RN (TRACK NUM : in TRACK NUMBER; ENG : in HCSrange); entry UPDATE BR (TRACK NUM : in TRACK NUMBER; ENG : in HCSrange); entry UPDATE BR (TRACK NUM : in TRACK NUMBER; HOST LAT : in HOSTILE LAT); entry UPDATE LA (TRACK NUM : in TRACK NUMBER; HOST LAT : in HOSTILE LAT); entry UPDATE LO (TRACK NUM : in TRACK NUMBER; HOST LAT : in HOSTILE LAT); TRACK: TRACK MANAGER; end TRACK: LONG : In the send TRACK MANAGER; package MENU MANAGER is type MENU Type; task MENU is entry ACCESS_ME (MENU_TY : out MENU_type); end_MENU; end MENU; end MENU MANAGER; package ENGAGEMENT FLAN MANAGER is TRACK NUMBER: integeT range 100..3199; ENGAGEMENT PLAN: string(1..50); HOSTILE NAME: string(1..12); NATICNALITY: string(1..10); SHIP CLASS: string(1..50); ECM EQUIPMENT: string(1..50); ENGAGEMENT METHOD: string(1..50); task ENGAGEMENT PLAN is entry ACCESS IN(TRACK NUM: out TRACK NUMBER; PLAN: out ENGAGEMENT PLAN; HOSTILE: out HOSTILE NAME; NATION: out NATIONALITY; SHIP: out SHIP CLASS; WEPS: out WEAPUNS; ECM: out ECM_EQUIPMENT; ``` KKKKK MINISKK ``` METHOD: OUT ENGAGEMENT_METHOD); end ENGAGEMENT FLAN; end ENGAGEMENT PLAN MANAGER; end DATA BASE MANAGER; package body DATA BASE MANAGER is package body LAUNCHER_MISSILE_STATUS is begin accept URDATE. cept UPDATE_LAU(LAUNCHER: in LAU_NBR; CANNISTER: in CAN_NBR; MISSILE: in MISS_Type; LAUNCHER INHIBIT: in LAU_INHIBIT) do insert additional body of UPDATE_LAU accept end UPDATE LAU; end UPDATE LAU; accept ACCESS LM (LAUNCHER: out CANNISTER: out CAN NBR; HISSILE: cut HISS Type; LAUNCHER INHIBIT: out LAU IN -- insert additional body of AC end ACCESS LM; end LAUNCHER MISSILE_STATUS; SIT) d begin insert additional body of package Lm_STATUS_MANAGER end LM STATUS_MANAGER; package body SP MANAGER is task body SHIP_PARAMETER is test. tegin accept UPDATE SF(SHIP COURSE: in COURSE; SHIP SPEED : in SPEED; SHIP LATITUDE: in LATITUDE: SHIP LATITUDE: in LONGITUDE) do -- insert additional body of UPDATE SP and UPDATE SP; accept ACCESS SP(SHIP COURSE: out COURSE; SHIP SPEED : out SPEED; SHIP LATITUDE: out LATITUDE; SHIP LATITUDE: out LONGITUDE) do -- insert additional body of ACCESS SP end ACCESS SP; end SHIP PARAMETEB; begin -- insert additional body of package SP_MANAGER end SP MANAGER; package body EMVIRCHMENT MANAGER is task body ENVIRCHMENT is begin t ∈gin begin accept UPDATE ENV(VIS : in VISIBILITY; SFA : in SFA STATE; WINDDIR : in WIND DIRECTION; WINDSPD : in WIND SPEED; RELHUM : in RELATIVE HUMIDITY; TEMP : in TEMPERATURE; BARPRESS : in BAROMETRIC PRESSURE; PRECIP : in PRECIPITATION) do -- insert additional body of UPDATE_ENV end UPDATE ENV; accept ACCESS ENV(VIS : out VISIBILITY; SFA : out SFA STATE; WINDDIR : out WIND DIRECTION; WINDSPD : out WIND DIRECTION; WINDSPD : out WIND DIRECTION; WINDSPD : out WIND DIRECTION; TEMP : out TEMPERATURE; BARPRESS : out BAROMETRIC PRESSURE; FRECIP : out PRECIPITATION) do -- insert additional body of ACCESS_ENV end ACCESS ENV; end ENVIRONMENT; begin begin -- insert additional body of package ENVIRONMENT_MANAGER ``` ``` end ENVIRONMENT MANAGER: package body THREAT MANAGER is task body THREAT is accept ACCESS_TH (HOSTILE : out HOSTILE_NAME; NATION : out NATIONALITY; SHIP : out SHIP CLASS; WEPS : cut WEA PONS; ECM : out ECM EQUIPMENT; METHOD : out ENGAGEMENT METHOD) do -- insert additional body of ACCESS_TH end ACCESS_TH; end THREAT; begin begin -- insert additional body of package THREAT_MANAGER end THREAT MANAGER; package body TRACK MANAGER is task body TRACK is accept ADD (TRACK_NUM : in TRACK_NUMBER; TRACK_TYP : in TRACK_type; CLASS : in
VESSEL_CLASS; RNG : in HOSTANGE; HOST_LAT : in HOSTILE_LAT; HCST_LCNG : in HOSTILE_LONG) do -- insert additional bcdy of ADD; end ADD; accept DELETE (TRACK_NUM : in TRACK_NUMBER; TRACK_TYP : in TRACK_type) do -- insert additional body of DELETE end DELETE: begin TRACK TYP: in TRACK type) do -- insert additional body of DELETE end DELETE: accept ACCESS TR (TRACK NUM: out TRACK NUMBER; TRACK TYP: out TRACK type; CLASS: out VESSEL CLASS; RNG: out BEARING; HOST LAT: out HOSTILE LAT; HOST LONG: out HOSTILE LONG) do -- insert additional body of ACCESS TR end ACCESS TR; accept UPDATE TY (TRACK NUM: in TRACK NUMBER; TRACK TYP: in TRACK + ype) do -- insert additional body of UPDATE TY end UPDATE TY; accept UPDATE CL(TRACK NUM: in TRACK NUMBER; CLASS: in VESSEL CLASS) do -- insert additional body of UPDATE CL end UPDATE CL; accept UPDATE RN (TRACK NUM: in TRACK NUMBER; RNG: in HCSTarge) do -- insert additional body of UPDATE RN end UPDATE EN; accept UPDATE BR (TRACK NUM: in TRACK NUMBER; ERNG: in FEARING) do -- insert additional body of UPDATE TR end UPDATE TE; accept UPDATE LA (TRACK NUM: in TRACK NUMBER; ERNG: in FEARING) do -- insert additional body of UPDATE TR end UPDATE TE; accept UPDATE LA (TRACK NUM: in TRACK NUMBER; end UPDATE TR; accept UPDATE LA(TRACK NUM : in TRACK_NUMBER; HOST LAT : In HOSTILE LAT) do -- insert additional body of UPDATE_LA end UPDATE_LA; end UPDATE LA: accept UPDATE LO(TRACK_NUM : in TRACK_NUMBER; HOST LONG : in HOSTILE_LONG) do -- insert additional body of UPDATE_LO end UPDATE_LO; end TRACK; begin -- insert additional body of package TRACK_MANAGER end TRACK MANAGER; ``` ``` package body Menu Manager is task body Menu is begin accept Access Me (Menu TY : out Menu type) do -- insert additional body of Menu end Access Me; begin -- insert additional body of package Menu Manager end Menu Manager; package body engagement plan Manager is task body engagement plan is begin accept Access en (TRACK NUM : out TRACK NUMBER; Plan : out Engagement Plan; HOSTILE : cut HOSTILE NAME; NATION : out NATIONALITY; SHIP : out SHIP CLASS; WEPS : out HEAPONS; ECH : out FCM EQUIPMENT; METHOD : out ENGAGEMENT METHOD) do -- insert additional body of Access en end Access en; end engagement plan; begin -- insert additional body of package end ENGAGEMENT PLAN HANAGER; begin -- Insert additional body of package end ENGAGEMENT PLAN HANAGER; begin -- insert additional body of package end ENGAGEMENT PLAN HANAGER; ``` ### LIST OF REFERENCES - 1. Naval Sea Systems Command, XWS-20842A, Performance Design Requirements for HARPOON Ship Command-Launch Control Set, AN/SWG-1A(V), 28 January 1983. - 2. Sentman, Lawrence and Maroney, Randal, Integrated Design Specifications for the HARPOON Shiptoard Command Launch Control Set, Master's Thesis, Naval Postgraduate School, Monterey, California, December, 1982. - Olivier, Daniel P. and Olsen, Kevin R., A Design Methodology for Embeded Weapons Systems Using the HARPOON Shipboard Contant-Launch control set (HSCLCS) AN/SWG-1A(V), Haster's Thesis, Naval Postgraduate School, Honterey, California, June, 1983. - Ransbotham, James I. and Moorehead, Donald P., A Program Manager's Methodology for Developing Structured Design in Embedded Weapons Systems, Master's Thesis, Naval Postgraduate School, Monterey, California, December 1983. ### BIBLIOGRAPHY Barnes, J. G. P. Programming in Ada, Addison-Wesley Publishing Company, 1982. Shannon, Robert E., System Simulation: The Art and Science, Prentice-Hall, Inc., N.J., 1975. Law, Averill M. and Kelton, W. David, Simulation Modeling and Analysis, McGraw-Hill Book Company, N.Y., 1982. Soriet, Jan A. and Vansteenbiste, Ghislain C., Computer-Aided Modelling and Simulation, Academic Press, London, 1982. Gordon, Geoffrey, System Simulation, Prentice-Hall, Inc., N.J., 1978. DeMarco, Tom, Structured Analysis and System Specification, Frentice-Hall, Inc., N.J., 1979. DeMarco, Tom, Controlling Software Projects: Management Measurement & Estimation, Yourdon Press, N.Y., 1982. # INITIAL DISTRIBUTION LIST | | | No. | Copies | |-----|---|-----|--------| | 1. | Defense Technical Information Canter Cameron Station Alexandria, Virginia 22314 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943 | | 2 | | 3. | Department Chairman, Code 52
Department of Computer Science
Naval Postgraduate School
Monterey, California 93943 | | 1 | | 4. | LT Judd R. Eschliman
818 Lucerne Avenue
Pensaccia, Florida 32505 | | 1 | | 5. | NSWSES
Ccde 4613 (Mr. Paul Gognon)
Port Heuneme, California 93043 | | 1 | | 6. | Naval Sea Systems Command Department of the Navy ATTN: Mr. Lee Minin NAVSFA Code SEA-62WB Washington, D.C. 20362 | | 1 | | 7. | Mr. Fred S. Gais Director - HARPOCN Ship Integration McDonnell Douglas Astronautics Company St. Iouis Division P.O. Box 516 St. Iouis, Missouri 63166 | | 1 | | 8. | LCDR Ronald Modes, USN,
VAQ 129
NAS Whidbey Island, Washington 98278 | | 1 | | 9. | LCDR Ronald Kurth, USN, Code 52KH Department of Computer Science Naval Postgraduate School Bonterey, California 93943 | | 2 | | 10. | Computer Technologies Curricular Office
Haval Postgraduate School
Code 37
Honterey, California 93943 | | 1 | # FILMED A-84 DTC